ENVIRONMENTAL AND OTHER CRITERIA AND METHODS FOR PAVEMENT DESIGN by R. W. Kirwan (Principal Investigator) E. R. Farrell (Research Graduate) M. L. Maher (Research Graduate) **GRANTEE:** University of Dublin, Engineering School, Trinity College, Dublin. EUROPEAN RESEARCH OFFICE United States Army GRANT NO: DA-ERO-76-G-065 DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited FINAL TECHNICAL REPORT October 1976 - December 1978 80 5 7 096 FILE COPY | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | | 3. RECIPIENT'S CATALOG NUMBER | | A D-A 184 135 | (19) | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PENIOD COVER | | Environmental and Other Criteria and Methods for | Final Technical Report | | Pavement Design ≠ | OCT -76- DEC -785 | | | . PERPORMING ORG. REPORT NUMBER | | Z. AUTHOR(e) | LA CONTRACT OR GRAW! NUMBER(O) | | R. W./Kirwan/ E. R./Farrell/ M. L./Maher | | |) R. W./ KIIWall, E. R./ railell, M. 2./ maior / (15 | DAERO-76-G-965 freud | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TAS | | Engineering School //7 97 | The state of s | | University of Dabin | 1/12 \ 142 / | | Trinity College, Dublin | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | U. S. Army Research & Standardization Group (EUR P. O. Box 65 FPO | | | New York, New York 09510 | 153 NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | Unclassified | | | 15a. DECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | | | | Unrestricted | A MINT A | | | telease; | | Dientibution U | nlimited | | Distribution 4 | | | | | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, If different from | om Report) | | | an Report) | | | na Report) | | | om Report) | | | an Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from | on Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from | on Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from | on Report) | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from the state of | | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, If different from 18. SUPPLEMENTARY NOTES 18. SUPPLEMENTARY NOTES | | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, if different from 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, Flexible pavement, pavement design, soil mechanics, | environmnetal factors, | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, if different from 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, Flexible pavement, pavement design, soil mechanics, pavement simulation, rational design, cyclic loading. | environmnetal factors,
g, pavement deflection, | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, if different from 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, Flexible pavement, pavement design, soil mechanics, | environmnetal factors,
g, pavement deflection, | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, Flexible pavement, pavement design, soil mechanics, pavement simulation, rational design, cyclic loadin subgrade characterization, loading test apparatus, dependence, resilent modulus. | environmnetal factors,
g, pavement deflection,
pore pressures, stress | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, Flexible pavement, pavement design, soil mechanics, pavement simulation, rational design, cyclic loading subgrade characterization, loading test apparatus, dependence, resilent modulus. 20. ABSTRACT (Continue on reverse side N necessary and identify by block number) | environmnetal factors,
g, pavement deflection,
pore pressures, stress | | 15. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number, Flexible pavement, pavement design, soil mechanics, pavement simulation, rational design, cyclic loadin subgrade characterization, loading test apparatus, dependence, resilent modulus. 20. ABSTRACT (Continue on reverse side N necessary and identify by block number) Results of an extensive series of repeated load tri | environmnetal factors,
g, pavement deflection,
pore pressures, stress | | 15. SUPPLEMENTARY NOTES 15. KEY WORDS (Continue on reverse side if necessary and identify by block number, Flexible pavement, pavement design, soil mechanics, pavement simulation, rational design, cyclic loadin subgrade characterization, loading test apparatus, dependence, resilent modulus. 20. ABSTRACT (Continue on reverse side M necessary and identify by block number) Results of an extensive series of repeated load triglacial till are reported. Charts are presented re | environmnetal factors,
g, pavement deflection,
pore pressures, stress
axial test on Dublin Brown
lating the relevant paramete | | 19. KEY WORDS (Continue on reverse side if necessary and identity by block number, Flexible pavement, pavement design, soil mechanics, pavement simulation, rational design, cyclic loadin subgrade characterization, loading test apparatus, dependence, resilent modulus. 20. ABSTRACT (Continue on reverse side if necessary and identity by block number) Results of an extensive series of repeated load triglacial till are reported. Charts are presented re of the till to dry density and moisture content. T |
environmnetal factors,
g, pavement deflection,
pore pressures, stress
axial test on Dublin Brown
lating the relevant paramete | | 19. KEY WORDS (Continue on reverse side if necessary and identity by block number, Flexible pavement, pavement design, soil mechanics, pavement simulation, rational design, cyclic loadin subgrade characterization, loading test apparatus, dependence, resilent modulus. 20. ABSTRACT (Continue on reverse side if necessary and identity by block number) Results of an extensive series of repeated load triglacial till are reported. Charts are presented re of the till to dry density and moisture content. To studied. The results indicate that modifications as | environmnetal factors,
g, pavement deflection,
pore pressures, stress
axial test on Dublin Brown
lating the relevant paramete
he effect of stress history
re required to the Kirwan- | | 19. KEY WORDS (Continue on reverse side if necessary and identity by block number, Flexible pavement, pavement design, soil mechanics, pavement simulation, rational design, cyclic loadin subgrade characterization, loading test apparatus, dependence, resilent modulus. 20. ABSTRACT (Continue on reverse side N necessary and identity by block number) Results of an extensive series of repeated load triglacial till are reported. Charts are presented re of the till to dry density and moisture content. To studied. The results indicate that modifications a smaith nomograph and suggest that the subgrade strait | environmnetal factors,
g, pavement deflection,
pore pressures, stress
axial test on Dublin Brown
lating the relevant paramete
he effect of stress history
re required to the Kirwan-
n design criterion should | | 19. KEY WORDS (Continue on reverse side if necessary and identity by block number, Flexible pavement, pavement design, soil mechanics, pavement simulation, rational design, cyclic loadin subgrade characterization, loading test apparatus, dependence, resilent modulus. 20. ABSTRACT (Continue on reverse side if necessary and identity by block number) Results of an extensive series of repeated load triglacial till are reported. Charts are presented re of the till to dry density and moisture content. The studied. The results indicate that modifications a smaith nomograph and suggest that the subgrade strait rary with the stiffness of the soil. A recently dev | environmnetal factors,
g, pavement deflection,
pore pressures, stress axial test on Dublin Brown
lating the relevant paramete
he effect of stress history
re required to the Kirwan-
n design criterion should
reloped low cost pneumatic | | 19. KEY WORDS (Continue on reverse side if necessary and identity by block number, Flexible pavement, pavement design, soil mechanics, pavement simulation, rational design, cyclic loadin subgrade characterization, loading test apparatus, dependence, resilent modulus. 20. ABSTRACT (Continue on reverse side N necessary and identity by block number) Results of an extensive series of repeated load triglacial till are reported. Charts are presented re of the till to dry density and moisture content. To studied. The results indicate that modifications a smaith nomograph and suggest that the subgrade strait | environmnetal factors, g, pavement deflection, pore pressures, stress axial test on Dublin Brown lating the relevant paramete he effect of stress history re required to the Kirwann design criterion should eloped low cost pneumatic pton's A and B pore para- | Unclassified A method of determining a stress-dependent resilient modulus by prepared charts from in situ tests on a subgrade is described. Results of laboratory pavement simulator tests on subgrade are compared with those obtained on undisturbed samples and with these results of the repeated loading, testing program. Modifications to DEFPAV which are required in order to include horizontally layered anisotropy are described. Initial results from a testing program to investigate the properties effecting the behaviour of natural gravels in road pavements are presented. Two computer subroutines for optimisation of road pavement design are described. # ENVIRONMENTAL AND OTHER CRITERIA AND METHODS FOR PAVEMENT DESIGN by R. W. Kirwan (Principal Investigator) E. R. Farrell (Research Graduate) M. L. Maher (Research Graduate) **GRANTEE:** University of Dublin, Engineering School, Trinity College, Dublin. EUROPEAN RESEARCH OFFICE United States Army GRANT NO: DA-ERO-76-G-065 FINAL TECHNICAL REPORT October 1976 - December 1978 The research reported in this document has been made possible through the support and sponsorship of the United States Army through its European Research Office. This Report is intended only for the internal management use of the Contractor and the United States Army. February 1979 #### **ABSTRACT** Results of an extensive series of repeated load triaxial tests on Dublin Brown Glacial Till are reported. Charts are presented relating the relevant parameters of the till to dry density and moisture content. The effect of stress history is studied. The results indicate that the Kirwan Snaith nomograph should be modified and suggest that the subgrade strain design criterion should vary with the stiffness of the soil. A recently developed low cost pneumatic repeated loading test apparatus is described. Skempton's A and B pore pressure parameters have been used to interpret the response of samples under repeated loading. A method of determining a stress dependent resilient modulus using charts prepared from insitu tests on a subgrade is described. Results of Laboratory Pavement Simulator tests on a subgrade material are compared with those obtained from undisturbed samples tested under repeated loading conditions, and also with those obtained from a nomograph prepared from the triagial testing program. The modifications that were made to the computer program DEFPAV to include horizontally layered anisotropy are described. Initial results from a testing programme to investigate the properties affecting the behaviour of natural gravels in road pavements are presented. Two computer subroutines for optimisation of road pavement design are described. #### | CHAPTER | 1 | INTRODUCTION | PAGE | 1 | |---------|-----|--|------------|----| | CHAPTER | 2 | REPEATED LOADING APPARATUS | PAGE | 4 | | | 2.1 | Introduction | | | | | 2.2 | New repeated loading testing rig | | | | | 2.3 | Load and Deflection measurements | | | | | 2.4 | Lateral deflection measurements | | | | CHAPTER | 3 | REPEATED LOAD TRIAXIAL TESTS ON | PAGE | 16 | | | | GLACIAL TILL | | | | | 3.1 | Introduction | | | | | 3.2 | Testing procedures | | | | | 3.3 | Modulus of resilience | | | | | 3.4 | Effect of incremental and decremental loading on the modulus of resilience | | | | | 3.5 | Permanent strain | | | | | 3.6 | Creep compliance | | | | | 3.7 | Subgrade strain criterion | | | | | 3.8 | Permanent strain and stress history | | | | | 3.9 | Permanent strain - Resilient strains | | | | CHAPTER | 4 | STUDY OF THE EFFECTS OF DEGREE OF
SATURATION ON RESILIENT MODULUS AND
POISSONS RATIO USING A AND B PORE
PRESSURE PARAMETERS | PAGE | 41 | | CHAPTER | 5 | METHOD OF DETERMINING RESILIENT MODULI
FROM DEFLECTION MEASUREMENTS IN TEST TAN | PAGE
IK | 47 | | | 5.1 | Introduction | | | | | 5.2 | Basis of Nomograph | | | | | 5.3 | Boundary effects and influence of Poisso Ratio | ns | | | | 5.4 | Application of the method in the interpretation of some previously publis research | hed | | | | 5.5 | Interpretation method for multi-layered systems | | | | | 5.6 | Summary | | | | CHAPTER | 6 | COMPARISON OF RESILIENT MODULUS DETERMINED FROM LABORATORY PAVEMENT SIMULATOR TESTS WITH THOSE OBTAINED FROM TRIAXIAL TESTS AND FROM NOMOGRAPH | PAGE | 62 | |----------|---------|--|-------|-----| | | 6.1 | Introduction | | | | | 6.2 | Testing methods | | | | | 6.3 | Resilience Response | | | | | 6.4 | Permanent Deformation | | | | | 6.5 | Summary | | | | | | | | | | CHAPTER | 7 | ANISOTROPIC VERSION OF DEFPAV | PAGE | 79 | | | | | | | | CHAPTER | 8 | GRAVEL PAVEMENT TESTS | PAGE | 87 | | | 8.1 | Introduction | | | | | 8.2 | Pavement Simulator tests | | | | | 8.3 | Interpretation of resilience response by back analysis | | | | CHAPTER | 9 | OPTIMISATION IN PAVEMENT DESIGN | PA GE | 101 | | | 9.1 | Introduction | | | | | 9.2 | Routine SELPAV | | | | | 9.3 | Routine OPTPAV | | | | | | | | | | REFERENC | CES | | PAGE | 127 | | | | | | | | ACKNOWLE | EDGEMEN | NTS | PAGE | 133 | APPENDIY #### CHAPTER 1 #### INTRODUCTION This Final Technical Report for the two-year grant (Grant No. DAERO-76-6-065) covers the research carried out during the period September 1976 to December 1978. This is a continuation of the work carried out by the Pavement Research Group at Trinity College, Dublin, Ireland during the past twelve years. It has previously been funded by E.R.O., with five separate annual contracts, followed by one three year Grant (No. DA-ERO-591-73-60017). Three Annual Reports were provided for the latter grant, the last being dated April 1976. The object of the recent research has been to work towards a simple and rational method of design for flexible pavements by means of a better understanding of the behaviour of the constituent materials, with possible verification in the field. An extensive series of triaxial tests was carried out on Dublin glacial till in order to study its behaviour under repeated loading, with particular emphasis on the variation of the relevant properties with dry density and moisture content. The effect of stress history was also studied. The results of this work indicate that the nomograph proposed in
the Report of April 1975 requires certain modification. It is also suggested that the resilient subgrade strain criterion, which is frequently used to limit permanent deformation in the subgrade, be varied with the stiffness of the soil. Limited test results indicate that the permanent deformation behaviour of a soil depends on the degree of strain of the samples. In order to carry out this program of triaxial tests a simple low cost pneumatic repeated loading test apparatus has been developed, along with a ram load cell and lateral strain indicator. Skempton's A and B pore pressure parameters have been used to interpret the resilient vertical and lateral response of a sample under repeated loading. A method of determining the variation of resilient modulus with stress level from an insitu test on a subgrade using prepared charts is given. Good comparison was obtained between the stress dependent resilient modulus determined from the back analysis of tests on a glacial till subgrade in the Laboratory Pavement Simulator with that recorded in triaxial tests on undisturbed samples and also with that interpolated from the chart prepared from the triaxial testing programme. The T.C.D. Finite Element Program has been modified to include horizontally layered anisotropy. The initial results of a series of repeated loading tests on gravel pavements in the Laboratory Pavement Simulator are reported. The computer subroutines, SELPAV and OPTPAV, are presented for optimisation in road pavement design. The former is incorporated into the proposed design system DEFPAV and is a modification of that described in our previous report. The latter is an independent package which considers the cost implications of a wide range of design alternatives, including stage construction. Attempts made to verify our design methods by monitoring the performance of a section of the Stillorgan Dual Carriageway outside Dublin were frustrated by vandalism, construction difficulties and unsuitable equipment for the field use. It is considered impracticable to get successful field verification of our work with the present resources of the Pavement Research Group. A proposal for funds for this work has been sent to the European Economic Community but no reply has been received to date. #### CHAPTER 2 #### REPEATED LOADING APPARATUS #### 2.1 Introduction The initial series of repeated loading triaxial tests were carried out on the mechanically operated rig described by Glynn (1) but with the method of applying cell pressure altered to the pneumatic/hydraulic system shown in Fig. 2.1. This alteration allowed a cyclic cell pressure to be superimposed on a constant initial confining pressure. system was designed to allow a back pressure in a sample, if required. The mechanical section of the apparatus has been in use in Trinity College since 1967 and was beginning to show its age. Considerable skill was required by the operator to get the correct axial load and the permanent deformation compensator required regular inspection. Furthermore, the maximum axial stress which could be applied to a 100mm diameter sample was limited to approximately 120kN/m2. It was therefore decided to develop and construct a new twin cell repeated loading rig for the series of tests required for our material characterisation program. Barksdale (2) and others have shown that a passing wheel applied an approximately sinusoidal or triangular type load pulse to a subgrade element under a road pavement of duration of the order of 0.2 - 0.4 secs. Apart from the rotation of the axis of the principal stresses which occurs under a passing wheel, the insitu stresses on a soil element can be modelled in a triaxial cell by an axial stress pulse and a confining cell pressure pulse of similar waveform and duration superimposed on a static confining pressure which represents the insitu overburden pressure. The load in a triaxial cell must be applied without impact and completely removed between load applications to allow the sample recover for simulated rest periods. A servo-controlled electro-hydraulic system would give the required loading but was ruled out because of its cost. Pneumatic or pneumatic/hydraulic systems are considerably cheaper and easier to construct. Several such apparatii which have been reported in the technical literature, were tried out but were eventually discarded either because they did not meet our specific requirements or because they included equipment not readily available in Ireland or the British Isles. #### 2.2. New Repeated Loading Testing Rig A pneumatic loading rig was therefore designed and built at Trinity College, Dublin, to meet our specific requirements. Details of this rig are given on Fig. 2.2 the particular features of which are the following:- - (1) Air supply with normal working pressures of 700 kN/m². - (2) Axial load applied through a 70mm dia piston capable of applying 300 kN/m 2 to a 102mm dia sample with an air pressure of 700 kN/m 2 . - (3) Inlet air supply to piston taken from an air reservoir, pressure of which is adjusted by an air regulator, through an on/off solenoid which is controlled by a timer unit, and through a needle valve which controls the air supply. - (4) Exhaust air supply from piston taken through an on/off solenoid which is controlled by a timer and interval delay relay, and through a needle valve. - (5) Low pressure air supply taken through a non return valve to the loading piston to bring loading ram in contact with the sample before each load pulse. - (6) Water reservoir located above test rig. This gives a hydrostatic cell pressure of 14 kN/m^2 when the reservoir is open to the atmosphere. - (7) Inlet air supply to reservoir taken through a timer controlled solenoid and the exhaust also through a timer controlled solenoid and through a pressure relief valve if it is required to increase the constant cell pressure above that mentioned in (6) above. - (8) Timing relay (T1) Electromatic asymmetrical recycler with time range of 0.15-3 secs on both on and off time. - (9) Interval timer (T2) which is reset by a relay working from the "on time" of the times relay (T1). Friction in the water time delays the cell pressure pulse in the triaxial cell and consequently the load pulse must be delayed to get both waveforms in phase. - (10) Delay on operation of timing relay (T3) worked from (T2) to control the duration of the axial load pulse. - (11) Interval times (T4) to delay closing the exhaust solenoid of the loading piston. The circuit of this unit which was designed and constructed at T.C.D. is shown in Fig. 2.3. The sequence of operation is as follows: - (a) Timer relay Tl closes solenoid A and opens B to pulse the air pressure in the water reservoir for the desired pulse duration which is set by Dial X. The start of this load pulse also closes the relay which in turn resets the interval times T2. At the end of the desired period the solenoid A is opened and B closed, thus relieving the air pressure. - (b) After the time interval set on timer T2, the circuit to the delay timer T3 is opened which in turn closes solenoid C and opens solenoid D, also triggering the interval timer T4, which pulses the axial load for the length of time set on T3. - (c) After the desired time set on T4, solenoid C, which opens to relieve the axial load, is closed thus allowing the low cell pressure supply to bring the ram into contact with the sample. - (d) The sequence is repeated after the period of time set on dial Y of the timer unit. The initial calculation and the development tests indicated that the pneumatic system could be easily controlled to give a triangular or approximately sinusoidal loading but gave an unsatisfactory approximation of a reversed sine waveform on the unloading phase which resulted in a sawtooth waveform. An automatic system was designed to overcome this and hopefully give an approximately sinusoidal unloading phase. This has not been constructed to date as the response of the system when the sample is included appears to give a satisfactory waveform on both phases. Typical axial and cell pressure loading pulses are shown in Fig. 2.4 #### 2.3 Load and Deflection Measurements The methods for deflection and load measurements on the old mechanically operated loading rig were as described by Glynn (1), with the exception that the axial load was measured on a load cell incorporated in the triaxial loading ram inside the cell. Initially it was intended to measure the load using strain gauges on the inside of a hollowed out portion of the ram. This proved difficult to construct and lacked sensitivity. The sensitivity was increased and the construction simplified by using the module sensor as shown in Fig. 2.5. This load cell generally gave satisfactory performance but the following points were noted: - (a) Sealing off the cell pressure from the sensor sometimes gave problems, particularly at high pressure. The sensor was insensitive to the normal range cyclic cell pressure. - (b) The increase in sensitivity of the load cell was not as great as was expected. This may have been caused by elasticity in the system and could probably be eliminated by careful design and construction. Load measurements in the new R.L.T. rig were measured on a Proving Ring outside the cell which incorporated an LVDT and also on a strain gauged miniature proving ring constructed from the loading ram inside the cell. The latter type of load cell was noted during a visit to Nottingham University but in order to enable it to be used under water the strain gauges and leads were waterproofed. In Nottingham, it is used in a non-conductive oil environment. The resilient and permanent deflections of the sample were measured by a twin LVDT located on top of the cell as shown in Fig. 2.6. Permanent deflection was recorded by the LVDT and checked by readings to the top of nut A by micrometers. #### 2.4 Lateral Deflection Measurements The initial
series of triaxial tests carried out in the old mechanical rig did not allow the lateral deflection of samples to be measured. Problems were encountered in developing a simple reliable system for the measuring to small lateral deflections of samples surrounded by water. The strain band as described by El-Ruwayih(3) when constructed at T.C.D. was not sufficiently sensitive and was affected by the cycled cell pressure. No miniature LVDT was readily available for use under water. Satisfactory results have recently been achieved with the lateral strain indicator (LSI) shown in Fig. 2.7. This apparatus is sensitive, appears to be unaffected by cell pressure and to date has been reliable. The pressure exerted by this L.S.I. is of the order of $0.04 \, \text{kN/m}^2$ per $0.01 \, \text{mm}$ deflection. This means that for lateral deflection of $0.2 \, \text{mm}$ which would correspond to vertical strains of the order of $0.004 \, \text{mm/mm}$ the pressure on the side of a sample at the supports would be approximately $0.8 \, \text{kN/m}^2$. This is not therefore considered an important factor. MODIFIED CELL PRESSURE SYSTEM TO OLD TRIAXIAL RIG CELL B A COLUMN TO A COLUMN THE PARTY OF Fig. 2.2 CIRCUIT DIAGRAM FOR TIMER DELAY UNIT Fig. 2.4 #### NEW TCD LOAD CELL FOR LARGE TRIAXIAL CELLS PRINCIPLE OF LOAD CELL OPERATION Fig. 2.5 #### METHOD OF RESILIENT DEFLECTION MEASUREMENTS METHOD OF PERMANENT DEFLECTION MEASUREMENTS T.C.D. LATERAL STRAIN INDICATOR F FIG. 2.7 #### CHAPTER 3 #### REPEATED LOAD TRIAXIAL TESTS ON A GLACIAL TILL #### 3.1 Introduction The subgrade forms a major element in a road structure, yet comparatively little research has been carried out on the behaviour of subgrade materials. It is generally agreed that methods for analysing road pavements have reached a satisfactory level of development and that further work should concentrate on the choice of suitable input parameters and on verification by monitoring insitu performance. It is therefore of prime importance to develop a better understanding of the factors affecting the behaviour of subgrade materials under repeated loading and under various stress histories. Hopefully from the knowledge obtained, parameters necessary for input into the design systems can then be related to simple laboratory or insitu tests. Kirwan and Snaith (4) suggested that the resilient modulus $(M_{_{\bf r}})$ of a soil could be related to its Relative Compaction $(R_{_{\bf c}})$ and to its Relative Moisture Content $(R_{_{\bf W}})$, by means of a nomograph where | Relative | Compactio | on = | | Insitu dry density | | | |----------|-----------|-------------|----------|----------------------------------|--|--| | | | - - | | Modified AASHO maximum dry densi | | | | Relative | Moisture | content | = | Insitu moisture content | | | | | HOISCUIC | Concent | oncene = | Modified AASHO optimum moisture | | | content The nomograph that was produced to relate these parameters was based on the limited results that were available to them at the time. It was decided to initiate a program of repeated load triaxial testing of soils at a wide range of dry densities and moisture contents in order to investigate further the Kirwan Snaith nomograph, to study the effect of stress history on these parameters and to see if the $R_{_{\rm C}}$ and $R_{_{\rm L}}$ concept could be extended to the creep behaviour. #### 3.2 Testing Procedures A glacial till, commonly called Dublin Brown Boulder Clay, was used throughout the testing program. This forms the predominant subgrade in Ireland. A large quantity of the soil was sieved through a 5mm sieve, thoroughly mixed and stored in bins for testing at a later date. The properties of this soil are given in Fig 3.1. Similar soil but sometimes with different maximum stone size was used by Snaith (5), Glynn (1) and Casey (6). The old twin-cell repeated load triaxial test rig as described by Glynn (1) with the modifications mentioned in Chapter 2 of this report was used for the series of tests carried out to date on the material characterisation program. The new rig is now operational and the testing program has been moved over to that equipment. The soil was compacted by the method recommended by Snaith (5). Electro-osmosis was sometimes used to bring the samples close to saturation. The initial confining stress (σ_{3c}) was held constant throughout the tests at 14 kN/m² with the cycled cell pressure ($\Delta\sigma_3$) in phase with the axial load at ½ ($\Delta\sigma_1$ - $\Delta\sigma_3$) unless specific tests were made to study the effect of cycled cell pressure. The sequence of loading was varied to study the effects of various stress histories. Every effort was made to duplicate each test. Nevertheless, more often than not the inevitable small differences in the dry density γ_d and moisture content were sufficient to significantly affect the results. An example of the effect of a small variation of moisture content on the permanent strain is shown in Fig. 3.2. Where samples were more or less the same, the results from each were consistent, as shown in Fig. 3.3. The test results from the different cells were also consistent. #### 3.3 Modulus of Resilience Versus Dry Density and Moisture Content The variation of the modulus of resilience (M_r) with and m/c for an applied axial stress of $20 kN/m^2$ is shown in Fig. 3.4. These results form a consistent trend and as can be seen, agree well with those recorded by Snaith (5) which are also plotted for comparison. One noticeable feature is the absence of any local peak value for $\mathbf{M}_{\mathbf{r}}$ near mod ASSHO optimum density and moisture content which would be predicted from the Kirwan and Snaith nomograph. Contours of equal M_r interpreted from the present tests are shown. Replotting the results of Seed et al (7) in a similar form (Fig. 3.5) gives the same type of contour diagram. It is therefore suggested that part of the Kirwan Snaith nomograph requires modification. Contours of equal M_r plotted against $\mathbf{R}_{_{\mathbf{C}}}$ and $\mathbf{R}_{_{\mathbf{W}}}$ for the brown glacial till are shown in Fig. 3.6. The curves for Mod AASHO and Proctor Compaction are superimposed on the tentative contour diagram shown in Fig. 3.4. The maximum resilient modulus was not at the optimum moisture and maximum dry density for these compactive efforts. A similar finding can be interpreted from the results of Seed et al (7). The resilient modulus plotted against moisture content for given compactive efforts for the T.C.D. and Seed et al tests shown in Fig 3.7 illustrate the point. This result is contrary to the findings of Majedzadeh and Guirguis (8), who reported that for a given compactive effort, the maximum resilient modulus occurred at optimum conditions of dry density and moisture content. ## 3.4 Effect of Incremental and Decremental Loading on the Modulus of Resilience. The change in the resilient modulus with increases or decreases in the applied axial load and cell pressure are illustrated by some typical results shown in Fig 3.8. Soft samples showed little change in $\rm M_r$ with increases in deviator stress, medium stiffness samples decreased in modulus with increasing stress level while the results of the tests on stiff samples showed an initial increase in M_r , followed by a decrease. The initial increase in M_r exhibited by the stiff soils was not expected. It may have been caused by the seating of the top cap. However, further tests are being carried out to investigate this. The behaviour of the soft and medium strength stiff soils can be explained by considering the resilient deformation as being dependent on the structure of the soil and on the orientation of the particles. The particles of a soft soil reorientate themselves under low stresses and any decrease in modulus with increase in stress is due solely to the non-linear elasticity of the soil system. An increase in applied stress for a medium strength stiff soil can gradually break down the orientation of particles and possibly lead to an increase in compaction. Therefore the change in M_r reflects the non-linear elasticity of the soil structure as well as the work hardening due to compaction. Subsequent unloading and loading at constant permanent strain would be expected to give lower moduli values should the former process predominate, as the structure would be broken down to some extent. The test results shown in Fig. 3.9. confirm this for the medium stiff soil $(M_r \approx 50 \text{ to } 80 \text{ MN/m}^2)$. Some investigators have found an increase in modulus of resilience for some soils at high deviator stresses. Under these conditions the work hardening effect would predominate. Soil compacted at optimum modified AASHO moisture content and dry density would be classified as medium stiffness soils, therefore the stress dependent modulus would be affected by the stress history. It is suggested that the modulus-stress relationship for the loading, unloading curve be used for design on the basis that it is the weaker condition and also the condition which would exist after an initial settling-in period of a subgrade. Expressing the stress depending dependent resilient modulus in the form: $$M_r = C_{i}^{-\gamma}$$ the test results for the unloading, reloading curves gave an approximate value of γ of 0.14. The sine function relationship developed previously by Kirwan and Snaith (4) did not fit these curves but most of the present tests were incrementally loaded as opposed to individual samples being tested under different loads. #### 3.5 Permanent Strain In order to study the variation of permanent strain (ε_n) with dry density γ_d and moisture content (m/c) it was necessary to model the behaviour of each sample by a creep function to compare parameters. The permanent strain for 9 tests are plotted in Fig. 3.10 against deviator stress for 40,000 cycles. Owing to the
lack of adequate information on the creep behaviour of soils, permanent deformation of subgrade materials is generally controlled in road design by ensuring that the maximum resilient subgrade strain does not exceed values which have been determined from the back analyses of existing road structures which have behaved satisfactorily. The relationship suggested by Brown et al (9) for British soils gives a limiting subgrade strain of 1.0 \times 10⁻³ for a design life of 40,000 cycles. Working back from the measured values of the resilient modulus from the test results the resulting permanent strains are shown in Fig. 3.10. Thus the working range is less than 1.0% permanent axial strain. Below this value the permanent strain results can be approximated to a straight line where N = number of cycles. This function $f^{n}(N, _{a}, m/c)$ corresponds to the creep compliance used by Glynn (1) the value of which (at a given number of cycles) can be used to compare the permanent deformation of soils of different dry densities and moisture contents. Permanent strain is generally expressed in the form $p = f^n$ (N) q for constant values of moisture content and dry density. Glynn (1) on his tests on Dublin brown boulder clay (Fig. 3.11) used a value of b = 1 thus (assuming linear variation with stress) but incorporated the concept of a threshold stress. Applying the condition that the applied load must result in strains below those allowed by the subgrade strain criterion, Glynn's test results can be approximated by a straight line if the threshold stress is ignored. Kirwan and Snaith (10) argued that a value of b = 1.75 was more correct but their results are more difficult to interpret as separate samples were used at each stress level with corresponding small differences in γ_d and m/c. Nevertheless the assumption of linear behaviour appears to be reasonable within the normal working range of stress and deformation. #### 3.6 Creep Compliance vs Dry Density and Moisture Content The creep compliance at 40,000 load repetitions for the tests to date are shown in Fig 3.12, plotted against dry density and moisture content. The results form a consistent trend and illustrate the dramatic increase in permanent deformation that can occur with an increase in moisture content. #### 3.7 Subgrade Strain Criterion The subgrade resilient strain criterion would be expected to give a relatively constant permanent deformation if, as it is generally assumed, it controls the permanent deformation in the subgrade. Most of these empirically derived relationships depend solely on the number of load repetitions and therefore, like that of Brown et al which is plotted on Fig. 3.13, would give much less permanent deformation for the stiff samples $(0.2\% \text{ for M}_{r} = 75\text{MN/m}^2)$ than for the softer samples (1% for $\text{M}_{r} = 20\text{MN/m}^2$). Barker et al (11) from a back analysis of airfield runways, suggested that the limiting design subgrade strain be varied with the stiffness of the soil. Their relationship would allow an increase in the resilient strain for stiffer soils, which is in agreement with the test results. The tests to date therefore suggest that the subgrade strain criterion should be varied with the stiffness of the soil. #### 3.8 Permanent Strain and Stress History The limited results to date suggest that the permanent strain is strain dependant. This is shown in Fig. 3.14 where two identical samples were incrementally loaded with different initial stress levels. It can be seen that once the samples reached the same permanent strain their behaviour was almost identical. A sample unloaded from a stress level of 80kN/m^2 and subsequently unloaded and reloaded at various lower stress levels suffered no measurable increase in permanent deformation as can be seen in Fig. 3.15. The test results indicate that when a certain strain is reached as a result of a given number of repetitions of load, at a particular stress, then additional repetitions of load at a lower stress will not result in any further increase in strain provided that the strain attained at the higher stress level exceeds the maximum possible strain at the lower stress level. This behaviour agrees with a "time-hardening model" for permanent strain suggested by Monismith et al (12) but here the term strain dependent is considered more suitable. This point is illustrated in Fig. 3.16. The cumulative permanent deformation of a spectrum of loads cannot therefore be added together to give the total deformation, as the sequence of loading would affect the result. This is a point that is being investigated further at T.C.D. #### 3.9 Permanent Strain vs Resilient Strains Barker (11A) found a relationship between the permanent and resilient strains from published results of repeated load tests from various investigators. The results of the present series of tests plotted in Fig. 3.17 to both a natural and log-log scale tend to confirm this finding. The results of Snaith (5) fall within the same zone. PARTICLE SIZE DISTRIBUTION CURVE PERMANENT DEFORMATION VS NO. OF LOAD CYCLES FOR DUBLIN GLACIAL TILL PERMANENT DEFORMATION VS NO. OF CYCLES FOR DIFFERENT CELLS RESILIENT MODULUS Vs DRY DENSITY AND MOISTURE CONTENT FOR DEVIATOR STRESS OF 20 kN/M² CONTOURS OF EQUAL RESILIENT MODULUS ON γ_d , M/C PLOT {SEED ET AL()} RELATIVE MOISTURE CONTENT RELATIVE COMPACTION / RELATIVE MOISTURE CONTENT RELATIONSHIP FOR DUBLIN BROWN GLACIAL TILL MODULUS OF RESILIENCE AGAINST MOISTURE CONTENT FOR CONSTANT DRY DENSITY Fig. 3.8 MODULUS OF RESILIENCE AGAINST DEVIATOR STRESS AT 20,000 CYCLES FOR TEST T3 Fig. 3.9 PERMANENT STRAIN AT 40,000 CYCLES Vs DEVIATOR STRESS PERMANENT STRAIN Vs DEVIATOR STRESS AT 40,000 CYCLES DRY DENSITY - VS - MOISTURE CONTENT SHOWING CREEP COMPLIANCE CONTOURS OF EQUAL CREEP COMPLIANCE VS RELATIVE COMPACTION AND RELATIVE MOISTURE CONTENT PERMANENT STRAIN VS NO. OF CYCLES FOR INCREMENTAL LOADING ON TWO SIMILAR SAMPLES Fig. 3.15 PERMANENT DEFORMATION VS NO. OF LOAD CYCLES FOR INCREMENTAL & DECREMENTAL LOADING SEQUENCE: A) N_1 of σ_1 , N_2 of σ_2 , N_3 of σ_3 gives $\boldsymbol{\xi}_{PA}$ B) N_3 of σ_3 , N_1 of σ_1 , N_2 of σ_2 gives $\boldsymbol{\xi}_{PB}$ NOTE $\boldsymbol{\xi}_{PA} = \boldsymbol{\xi}_{PB}$ # "TIME - HARDENING" BEHAVIOUR # RESILIENT STRAIN - $\xi_r \times 10^{-3}$ PERMANENT VS RESILIENT STRAIN AT 40,000 CYCLES PERMANENT VS RESILIENT STRAIN AT 40,000 CYCLES (LOG-LOG SCALE) # CHAPTER 4 Study of effect of degree of saturation on Resilient Modulus and Poisson's Ratio. The lateral deflection of samples under repeated loading in the triaxial apparatus was not measured in the initial series of tests because of the difficulty in developing measuring equipment of sufficient sensitivity. In order to simulate the permanent deformation of the soil insitu, the axial loads and lateral pressure were cycled in phase. The measured vertical deformation was therefore a combination of deformation under axial load and volume compressibility under the cell pressure e.g. $$\varepsilon_{\rm v} = \frac{(\Delta \sigma_1 - 2 \nu \Delta \sigma_3)}{M_{\rm r}}$$ assuming that the material behaved elastically. Poisson's Ratio can be estimated by closing off the cycled cell pressure for one cycle, measuring the Resilient Modulus, and then substituting back into the equations above. Given that Poisson's ratio varies between 0.1 and 0.5 normally, it is clear that the measured $M_{\rm r}$ and therefore the $M_{\rm r}$ computed from tests in which the cell pressure is cycled, can be in error by Measured Modulus = $$\frac{\Delta\sigma_1 - \Delta\sigma_3}{\varepsilon_V} = \frac{\Delta\sigma_1 - \Delta\sigma_3}{\frac{\Delta\sigma_1 - 2\nu\Delta\sigma_3}{M_{\star}}}$$ if v = 0.5 i.e. the material is saturated, the Resilient Modulus computed from the vertical deflection with the cycled cell pressure would be similar to that computed without the cycled cell pressure. The error between the measured value of M_r and the computed value of M_r is of the order of 25% for V=0.2 and a cycled cell pressure of $\frac{1}{2}(\Delta\sigma_1-\Delta\sigma_3)$ It is of interest to study the expected variation with γ_d and m/c. To do this, use is made of the Skempton's A and B pore pressure parameters (13). The material is assumed to be elastic (a staged approached where the permanent deformation if negligible), linear, isotropic and that the degree of saturation is sufficiently high such that surface tension can be ignored. With reference to Bishop and Henkel (14), the change in pore pressure due to applied total stresses $\Delta\sigma_1$ and $\Delta\sigma_3$ is $$\Delta u = B\{\Delta \sigma_3 + A(\Delta \sigma_1 - \Delta \sigma_3)\}\$$ for isotropic elastic behaviour A = 1/3 ... $$\Delta u = B\{\Delta\sigma_3 + \frac{1}{3}(\Delta\sigma_1 - \Delta\sigma_3)\}$$ The vertical strain is therefore: $$\varepsilon_{V} = \frac{\Delta\sigma_{1} - \Delta\sigma_{3}}{E'} + \frac{(1-2v^{1})}{E'} \{\Delta\sigma_{3} - B(\Delta\sigma_{3} + \frac{(\Delta\sigma_{1} - \Delta\sigma_{3})}{3})\}$$ where E' = Elastic modulus of soil skeleton in effective stresses v^1 = Poisson's ratio of soil skeleton in effective stresses. Taking $$\Delta \sigma_3 = Y(\Delta \sigma_1 - \Delta \sigma_3)$$ $$\varepsilon_{v} = \frac{(\Delta \sigma_{1} - \Delta \sigma_{3})}{E'} \{ 1 + (1-2v^{1}) (Y - B(Y + \frac{1}{3})) \}$$ The resilient modulus measured in a triaxial sample with no cycled cell pressure is therefore: $$M_{r} = \frac{\Delta \sigma_{1}}{\frac{\Delta \sigma_{1}}{E^{1}} \left\{1 - \frac{B}{3}(1 - 2\nu^{1})\right\}} = \frac{E^{1}}{\left\{1 - \frac{B}{3}(1 - 2\nu^{1})\right\}} \dots (1)$$ with the cell pressure cycles at $\frac{1}{2}$ ($\Delta\sigma_1$ - $\Delta\sigma_3$) as it was for the initial tests. The deviator stress divided by vertical strain is $$\frac{\Delta \sigma_1 - \Delta \sigma_3}{\varepsilon_V} = \frac{E'}{\{1 +
(1-2v^1)(0.5-0.833B)\}}$$ The variation of the ratio, $\Delta \sigma_1$ - $\Delta \sigma_3$ is shown in Fig. 4.1. $$\left(\begin{array}{c} \epsilon_{\rm v} \\ \hline M_{\rm r} \end{array}\right)$$ assuming that v' = 0.2 as got from Calladine (15) for a soil with Plasticity Index of 14. This again shows that the error in the estimation of Resilient Modulus is negligible at 100% saturation but can be expected to increase at lesser saturation levels. A knowledge of the variation of the B pore pressure parameter with $\gamma_{\rm d}$ and m/c would therefore give an indication of the degree of error. Extending this analysis to study the measured resilient Poisson's Ratio under repeated loading, the lateral strain is $$\varepsilon_{\mathbf{r}} = \frac{\Delta \sigma_{3}}{E'} - \frac{v^{1}}{E'} (\Delta \sigma_{1}^{1} + \Delta \sigma_{3}^{1})$$ $$= \frac{1}{E'} \{ \Delta \sigma_{3} - \Delta u - v^{1} (\Delta \sigma_{1} + \Delta \sigma_{3} - 2\Delta u) \}$$ neglecting the cycles cell pressure $$\epsilon_{\mathbf{r}} = \frac{1}{E}, \{-\Delta \mathbf{u} - v^{1}(\Delta \sigma_{1} - 2\Delta \mathbf{u})\}$$ but $$\Delta u = \frac{B}{3} \Delta \sigma_1$$ $$\epsilon_{r} = -\frac{\Delta \sigma_{1}}{\Xi^{+}} \left\{ \frac{B}{3} + v^{1} \left(1 - \frac{2B}{3} \right) \right\}$$ $$v_{r} = \frac{\frac{\Delta \sigma_{1}}{E^{1}} \left\{ \frac{B}{3} + v^{1} \left(1 - \frac{2B}{3} \right) \right\}}{\frac{\Delta \sigma_{1}}{E^{1}} \left\{ 1 - \frac{B}{3} \left(1 - 2v^{1} \right) \right\}} = \frac{\frac{B}{3} + v^{1} \left(1 - \frac{2B}{3} \right)}{1 - \frac{B}{3} (1 - 2v^{1})} \dots (2)$$ It can be shown that equation (2) is also true if the cell pressure is cycled. With B = 1 i.e. saturated $v_r = 0.5$ as expected, regardless of the Poisson's Ratio of the soil structure. With B = 0.5 $$v_r = \frac{0.166 + 0.67}{0.834 + 0.332}$$ Thus, although the Poisson's Ratio of the structure could be 0.2, the resilient Poisson's Ratio of the partially saturated material could be much higher. With B = 0 $$v_r = v^1$$ obviously With $v^1 = 0.25$, a low value B = 0.5 $v_r = 0.364$ The variation in the resilient Poisson's ratio against the B pore pressure parameter is illustrated in Fig. 4.2. Thus the measured Poisson's Ratio in a repeated load triaxial apparatus would be expected to be higher than that of the soil skeleton owing to the build-up of positive pore pressure during loading. Equation (1) is independent of the cycled cell pressure, thus the Poisson's Ratio measured with a constant confining pressure should be similar to that measured with a cycled confining pressure. Allen and Thompson (15a) recorded noticable different values for Poisson's Ratio for these two types of tests which suggests that either the soil structure changed, or that there were inaccuracies in the measuring equipment, or possibly anisotropic behaviour of the samples. Preliminary triaxial tests have confirmed that the resilient vertical deflection is unaffected by cell pressure for saturated sampled but that, for unsaturated samples, the cell pressure had a slightly greater effect than predicted by pore pressure parameter analysis. Previous investigations have found that the effective stress elastic modulus of some soils is dependent on the confining pressure. Work is being carried out to see if this is significant, particularly as high soil suction or negative pore water pressures are involved in partially saturated soils. Considering the modulus of resilience in terms of a constant effective stress modulus (Equation 1) implies that a reduction of the B pore pressure parameter, i.e. drying out of the soil, reduces the resilient modulus. This is not true in practice. Thus, while this form of analysis can usefully study the behaviour of a single sample under varying stress conditions, as yet it cannot be extended to predict the effect of changing moisture content or dry density. Information on soil suction variation may bridge this gap. This is being investigated. COMPARISON OF VERTICAL RESILIENT MODULUS (SOIL Fig. 4.1 PORE PRESSURE PARAMETER (B) POISSON'S RATIO OF SOIL SKELETON IN EFFECTIVE STRESS (u_r) Fig. 4.2 ### CHAPTER 5 # METHOD OF DETERMINING RESILIENT MODULI FROM DEFLECTION MEASUREMENTS #### 5.1 Introduction For pavement design procedures based on a computer analysis of stresses, strains and deflections in a multi-layered system, an estimate of the elastic moduli of each constituent material is required as input to program. The most difficult material to characterise in this way is the subgrade, since its modulus depends on moisture content, dry density, stress level, structure and stress history. Subgrade material can be tested in repeated load triaxial testing machines so as to determine the relative effects of the above mentioned variables on the dynamic response of the soil. While this test is necessary to determine the susceptibility of a soil to creep deformation and to provide an estimate of the variation in modulus with traffic loading and changes in environmental conditions, it has its limitations in yielding a suitable design modulus for a subgrade, since it is impossible to model the true in-situ stresses and insitu soil structure in a triaxial type machine. In recent years, the results from many full-scale instrumented test tracks have been used to provide verification of the predictive capabilities of the various theoretical analysis procedures. In general, it has been found that the greatest difficulty has arisen in selecting suitable characteristics for the subgrade material. A simple method has been devised to interpret the results of an in-situ deflection test on the subgrade to obtain an estimate of its stress dependent modulus. It is based on the principle that the shape of the deflection bowl is a function of the rate of variation of modulus with stress right through the soil mass. Other investigators (Leger (16), Grant and Walker (17), among others) have used a radius of curvature as a measure of deflection bowl profile, to obtain information on base and subgrade moduli in roads with thin surfacings. Also, deflection ratios have been used to obtain estimates of moduli in a multilayered elastic system. Valkering (18), by assuming a subgrade with a constant modulus, overlain by a granular base course having a constant modulus which is a fixed ratio of that of the subgrade (Dormon and Metcalf (19)) has produced a chart relating the modulus of the surface layer to the deflection ratio. This principle has been extended for use in the Shell (Claessen and Ditmarsch (20)) overlay design method. Ullidtz (21) has also used deflection ratios in his overlay design method and allowed the non-linear effect of the subgrade to be taken into account in their interpretation. Others have used measured deflections at off-centre points to produce a spreadability index which can be related to material moduli values. Here the use of deflection ratios is extended to allow the stress dependent modulus of a subgrade to be determined with the aid of a non-linear elastic computer analysis. From this, nomographs have been produced which allow the stress dependent modulus to be estimated without using the program. Also, the method of obtaining the in-situ modulus values of the consituent layers in a multi-layered system is explained. ### 5.2 Basis of Nomograph The principle behind the nomograph can best be understood by considering the finite element modelling of a single layer isotropic material with boundary conditions and loading area constant. $$\{\mathbf{p}\} = [\mathbf{K}] \{\mathbf{U}\}$$ where {P} = load vector [K] = stiffness matrix {U} = deflection vector The stress dependent modulus of resilience can be modelled by a function of the stress in an element e.g. $M_r = Cf^n(\sigma_d)$(2) where C = constant $\sigma_d = deviator stress$ The individual terms in the stiffness matrix are multiplied by the modulus of resilience appropriate to the stress condition in the element. For a single layer the constant in equation (2) above can be taken out of the stiffness matrix such that $$[K] = C [K]$$ where [K'] is the adjusted stiffness matrix. Equation (1) therefore becomes $$\{\mathbf{p}\} = \mathbf{C} \left[\mathbf{K'}\right] \left\{\mathbf{U}\right\}$$ $$= \frac{1}{C} \left[\mathbf{K'}\right] \left\{\mathbf{p}\right\}$$ (3) Since each term on the right-hand side of equation (3) is multiplied by 1/C, the relative magnitude of the terms in {U} remains independent of C. The stress dependent modulus of resilience of soils is generally represented by an exponential function e.g. $$M_r = C\sigma_d^{-\gamma}$$ where C and γ are soil constants.....(4) σ_d is the deviator stress The deviator stress is proportional to applied load for a linear elastic system. Maher (22) has shown, using the finite element program DEFPAV, that for a constant value of γ a similar relationship exists. Thus $$\frac{\sigma_{d_1}}{\sigma_0} \quad \alpha \quad \frac{P_1}{P_0}$$ For an increase in applied load from P_0 to P_1 , each modulus of resilience in the stiffness matrix is increased by $(P_1/P_0)^{-\gamma}$ from equation (4) above. This has no effect on the ratio of deflections but decreases each term by $1/(P_1/P_0)$. - Therefore (a) the relative magnitude of terms in the deflection vector $\{U\}$ is determined solely by the value of γ - (b) the magnitude of the deflection is proportional to $\frac{P}{\overline{C(P)}^{-\gamma}}$ The nomograph is drawn up for C = 100 and P = 100. Given two soils with modulus relationships. $$M_{r1} = c_1 \sigma_d^{-\gamma}$$ and $M_{r2} = c_2 \sigma_d^{-\gamma}$ under loads $\{P_1\}$ and $\{P_2\}$ respectively, the ratio of the central deflections are from equation (5): $$\frac{u_1}{u_2} = \frac{\frac{P_1}{C_1 P_1^{-\gamma}}}{\frac{P_2}{C_2 P_2^{-\gamma}}} = \frac{C_2}{C_1} \frac{(\frac{P_1}{P_2})}{(\frac{P_1}{P_2})^{-\gamma}} \qquad C_1 = C_2 \frac{u_2}{u_1} \frac{(\frac{P_1}{P_2})}{(\frac{P_1}{P_2})^{-\gamma}}$$
The nomograph shown in Fig. 5.1 shows the relationship between γ and the deflection for a range of radial distances, computed from DEFPAV. Also plotted on the nomograph is the central deflection (U_2) computed by DEFPAV, for C_2 = 100 and P_2 = 100, for various values of γ . The value of C_1 for the soil measured can therefore be calculated from $$C_1 = 100 \times \frac{u_2}{u_m} \times \frac{\frac{P_a}{100}}{\frac{P_a}{(\frac{a}{100})} - \gamma}$$ where $\mathbf{u}_{\mathbf{m}}$ is the measured central deflection and $\mathbf{P}_{\mathbf{a}}$ is the applied pressure. # 5.3 Boundary Effects and Influence of Poisson's Ratio Since the interpretation method is based on measured deflections, it is essential that the computer model, from which the nomograph is prepared, is an exact representation of the measured system. Particularly in the case of the simulator tank results, boundary discontinuities must be placed in the approximate positions in the computer model. Fig.5.2 shows the effect of promixity of the vertical boundary (nodes free to move vertically but fixed horizontially) on the values of D_r . Beyond 1.5 metres the effect is negligible. Since the elastic behaviour of a subgrade is dependent on the value of Poisson's Ratio as well as on that of the Resilient Modulus, it is important to determine the effect of this parameter on the values of the deflection ratios. Fig. 5.3 shows the variation in deflection ratios for Poisson's Ratio varying from 0.22 to 0.47. It can be seen not to have a marked effect, thus making the use of a constant value an acceptable simplification. To illustrate the use of the interpretation methos, suppose a clay subgrade is loaded with a stress of 50kN/m^2 over a circular area of radius 100mm and a deflection of 0.27mm is measured at the centre and 0.08mm at 120mm from the centre. Then $$^{D}120 = \frac{0.08}{0.27} = 0.296$$ Then, from Fig.5.1, for $D_{120} = 0.296$, $\gamma = 0.85$ and δ_{0} std = 2.7mm, Maher (22) suggests, $$c_p = \frac{\delta_{\text{ostd}} \times p}{\delta_{\text{op}} \times \frac{(p)^{-\gamma}}{100}}$$ $$= \frac{2.7 \times 50}{0.27 \times (50)^{-3.85}}$$ = 227.8 $$M_r = 277.8 \sigma_d^{-0.85} \text{ MN/m}^2$$ # 5.4 <u>APPLICATION OF THE METHOD IN THE INTERPRETATION OF SOME</u> PREVIOUSLY PUBLISHED RESEARCH Tests were performed at the University of Nottingham to measure the stresses and strains occurring in a typical cohesive subgrade when subjected to dynamic loading. The tests were performed in a test pit, 1.52m deep by 2.44m square with the load being applied to the surface over a circular area of radius 152mm using a pneumatic loading system. A series of tests were carried out (Sparrow & Tory(24)) at varying contact pressures $(50-100 \, \text{kN/m}^2)$ and loading times. Surface deflections were plotted in terms of normalised values so that, for the purposes of this investigation, they have been converted to actual deflections corresponding to an applied stress of $69 \, \text{kN/m}^2$ (Fig.5.4). Assuming a semi-infinite elastic isotropic soil with a Poisson's Ratio of 0.3 then a modulus of 12.4 MN/m² is required to produce a similar centreline deflection to the measured value. However, at off-centre points it can be seen that the deflection bowl departs substantially from that measured. By producing nomographs in the same form as that in Fig.5.1 but with radius of 152mm and boundaries similar to those in the tests, then a stress dependent modulus can be determined which results in deflections which more closely follow the measured values. Exact coincidence is not obtained due to the fact that, as reported by Sparrow and Tory, the resilient modulus, calculated from in-situ measurements, increased markedly with depth and also the exact influence of the boundaries is unknown. Approximate linear and exponential $M_{\rm r}/\sigma_{\rm d}$ relationships for the test material are shown in Fig. 5.5. A further more thorough series of tests were performed by Brown and Pell (25) in the same test pit. The effect of applied stress, loading area and loading frequency on the measured response of the soil was investigated. It was found that, to satisfactorily predict the subgrade strains and maximum surface deflections, using linear elastic theory, a variety of modulus values was required. It was found that strains and deflections were also very dependant on local values of the Resilient Modulus. Fig 5.6 shows the measured deflection points for four of the tests. A summary of the test conditions is given in Table 5.1. | Test
No. | Normal
Contact
Pressure
(kN/M ²) | Time
for load
pulse
(sec.) | Estimated
Y | С ^р | |-------------|---|-------------------------------------|----------------|----------------| | S/A | 117 | 2.0 | 0.38 | 67.64 | | S/B | 117 | 0.1 | 0.44 | 93.15 | | S/C | 52 | 0.1 | 0.435 | 78.10 | | S/D | 52 | 2.0 | 0.33 | 56.35 | Table 5.1 Summary of Nottingham Tests It can be seen from Fig. 5.6 that fitting the Boussinesq equation to the centre-line deflection causes a large divergence from the measured values with distance from the loading area.(25) Assuming an exponential $M_{\rm r}/\sigma_{\rm d}$ relationship and obtaining average values for γ and $C_{\rm p}$ (Table 5.1) which most closely fit the deflection ratio at each of the measured points, $M_{\rm r}/\sigma_{\rm d}$ curves as shown in Fig. 5.7 are obtained. It is seen that these fall very closely together and give a more accurate representation of the measured deflection values (Fig. 5.6) at offload points. It is also seen that, when a constant value of modulus is chosen, the value required to yield the correct centreline deflection in each case is very dependent on the magnitude of the test conditions. # 5.5 INTERPRETATION METHOD FOR MULTI-LAYERED SYSTEMS Two-Layer Systems For a two-layer linear elastic system with fixed dimensions and subjected to a constant stress over a fixed circular area, the resilient moduli of the material can be determined from the shape and magnitude of the deflection bowl. The shape of the deflected profile is a function of the ratio of the two moduli and the maximum centre-line deflection depends on the absolute value of these moduli. Thus an interpretation nomograph can be prepared giving the relationship between the deflection ratio, the ratio of the moduli and the magnitude of the centre-line deflection, for predetermined values of layer thickness and the load radius. The applied stress can be accounted for by plotting the deflection in terms of deflection per unit stress or more conveniently as deflection per 100 kN/M2 of applied stress. In the case of a two-layer system in which the lower layer is a clay subgrade with a marked non-linear modulus, the deflection bowl shape as measured at the surface will be substantially modified, particularly where the surface layer is thin and of a comparable modulus to that of the subgrade. To allow for this, the value of one of the parameters in the modulus/stress relationship of the subgrade must be assumed. The nomograph can then be prepared in terms of this known parameter and the unknown one estimated from the nomograph using the measured deflections. Examples of both these nomographs and their use are given in Chapter 8. The value of the vertical stress at either of the layer interfaces, if known, also provides information on the modular ratios and, in conjunction with the deflection ratio, deflection magnitudes and layer thicknesses would permit determination of the layer moduli. #### 5.6 SUMMARY A simple method is derived and explained for back-analysing measured deflection profiles from dynamic tests on a subgrade. This provides the magnitude and non-linearity of the resilient modulus as a function of deviator stress. The technique is demonstrated for an assumed exponential modulus stress relationship. However, the method is not restricted to this. Nomographs can be constructed in terms of any desired function and for any given loading conditions. Examples are given which demonstrate the use of the analysis procedure in providing consistent modulus values for a series of test results. A STATE OF THE PARTY PAR Fig. 5.1 Fig. 5,2 Fig. 5.4 ESTIMATES OF RESILIENT MODULI FOR A SILTY CLAY SUBGRADE Fig. 5.5 ESTIMATED M_R/σ_d RELATIONSHIPS FROM NOTTINGHAM TESTS (79) DEVIATOR STRESS - kN/M² ### CHAPTER 6 Comparison of Resilient Modulus determined from Pavement Simulaton tests to those from triaxial tests and from the nomograph. #### 6.1 INTRODUCTION In order to take the study of the behaviour of glacial till under repeated loading a stage beyond triaxial testing and nearer the insitu conditions, two series of tests were carried out on glacial till subgrades in the Laboratory Pavement Simulator. Undisturbed samples of these subgrades were also recovered and tested in the repeated loading triaxial rig to study the effects of sampling procedures on the relevant parameters. The Laboratory Pavement Simulator (L.P.S.) has previously been described by Kirwan et al (26). The resilient and permanent deflections were measured at the centreline and at distances of 120mm and 210mm from the centre on an extended diameter. #### 6.2 TESTING METHODS The tests were carried out on the glacial till subgrade after removal of the gravel sub-base used in the Gravel Road experiments of the Foras Forbartha which are described in Chapter 8 of this report. The surface was covered with wax immediately after removal of the gravel. The glacial till was taken from a different area of Dublin (Ballybrack) than that used in the triaxial experiments and consequently exhibited slightly different gradings and index properties as can be seen from Fig. 6.1. The following is a summary of the testing program for the two series of tests carried out in the L.P.S. to date. In each series, three of four areas of the subgrade surface were
loaded vertically under applied uniform pressure which varied from $100 k\,\mathrm{N/m}^2$ to $300 k\,\mathrm{N/m}^2$ over a circular area of 204 mm diameter. The resilient and permanent deformations were measured at the centre and at distances of 120mm and 210mm from the centre. # L.P.S. Test Series A | Average m/c | 11.1% | |---------------------|------------------| | Average dry density | 19.5 mg/m 2 | | Insitu CBR | 25 to 29% | | Test No. | Applied pressure kN/m ² | No. of stress application | |----------|------------------------------------|---------------------------| | C8 | 70-320 | | | С9 | 73
15 4 | 1,600
1,900 | | C10 | 238
303
181 | 10,000
10,000
9,000 | | C11 | 70-310 | | | C12 | 130
205 | 2,000
4,000 | | C13 | 40-330 | | L.P.S. Test Series B Average m/c 11.4% Average dry density 1.98Mg/m³ CBR 15-18% | Test No. | | Applied pressure kN/m ² | No. of stress application | |----------|----|------------------------------------|---------------------------| | 1. | a) | 100 | 6,000 | | | b) | 200 | 67,000 | | 2. | a) | 100 | 32,000 | | | b) | 200 | 44,000 | | | c) | 300 | 29,000 | | | d) | 100-300 | Varied | | 3. | a) | 100 | 30,000 | | | b) | 200 | 21,450 | | | c) | 100-200 | Varied | | | d) | 300 | 28.000 | | | e) | 100-300 | Varied | | 4. | a) | 200 | 26,000 | | | b) | 300 | 78,000 | | | c) | 100-300 | Varied | Undisturbed sampled were taken following each test, both adjacent to and from under the test areas. These samples were obtained either by jacking U4 thin walled sample tubes (100mm dia, 450mm in length) into the soil or by cutting blocks of the soil. #### 6.3 RESILIENT RESPONSE #### SERIES A The results of this test series indicated much higher moduli than anticipated. The recorded readings for Series A must therefore be questioned. No reason can be found for such an error other than that the tests were carried out under supervision as part of a final year project by students who were not completely familiar with the equipment. Further tests are in progress which hopefully will confirm that the Series A results were in error. The report on this test series given below should be read with this in mind. Centreline deflections only were measured in tests C8 and C9. The material was assumed linear and the modulus of resilience determined by Boussinesq analysis. This gave values of: C8 $M_r = 340MN/m^2$ at $100kN/m^2$ dropping to $283KN/m^2$ at $300kN/m^2$ C9 $M_r = 628MN/m^2$ at $100kN/m^2$ dropping to $501MN/m^2$ at $300kN/m^2$ where C and γ are material parameters and σ_d the deviator stress. The results are shown in Fig. 6.3. Good agreement was generally obtained for individual tests carried out at different loading pressures but it was clear that the subgrades for the latter two tests C12 and C13 were considerably softer than the previous tests. The resilient modulus of the above test, which comprised the Series A tests, were surprisingly high for brown glacial till at the measured moisture content and dry density. This would also explain the agreement between the empirical relationship, $M_r = 10 \times CBR \ MN/m^2$ and the reported insitu values. Repeated load triaxial tests on undisturbed samples gave a Resilient Modulus of 38 to 54MN/m^2 which was almost independent of the deviator stress. The lower modulus values were on samples taken from previously loaded areas. These results are considerably lower than those recorded on the subgrade in the L.P.S. The constand confining pressure in the triaxial tests which was normally 14kN/m^2 to represent typical over-burden pressure, was increased to 70kN/m^2 with no marked effect on the measured resilient response. The samples were remoulded and recompacted to their original moisture content and dry density but again gave similar results. The relative densities were: | Sample
Number | Dry
Density
Mg/m ² | Moisture
Content
Percentage | Relative
Density | Relative
Moisture
Content | |------------------|-------------------------------------|-----------------------------------|---------------------|---------------------------------| | 1 | 1.968 | 11.1% | 0.95 | 1.11 | | 2 | 1.918 | 11.0% | 0.93 | 1.10 | The resilient modulus determined from the nomograph given in Fig. 3.6, Chapter 3 using the above γ_d and m/c gave values of approximately 60kN/m^2 for a deviator stress of 20kN/m^2 . This compares favourably with the values measured in the triaxial tests but not to those from insitu tests in the L.P.S. The back analysis of the tests on the Gravel Pavements in the L.P.S. (Chapter 8) showed a subgrade modulus of the order of $80\text{--}110 \text{MN/m}^2$. Assuming that a stress dependent modulus for the subgrade gave lower values as shown in Fig. 6.4. This agrees favourably with the triaxial results and the nomograph but not with those obtained from tests on the surface of the subgrade or with the empirical relationship relating the resilient modulus to the CBR. It would appear therefore that there were recording errors in the results of those tests taken on the subgrade surface. ## SERIES B The resilient moduli recorded from the second series of tests on a subgrade, Series B, were considerably lower than those reported for Series A. The stress dependent moduli (assuming $M_r = C \sigma_d^{-\gamma}$) for tests 3 and 4 are shown in Fig. 6.5. Test 2, an area previously loaded in the gravel experiments, gave an almost stress independent modulus of between 163MN/m^2 with an applied pressure of 100kN/m^2 , to 94MN/m^2 at an applied pressure of 300kN/m^2 . Tests carried out at different applied pressures but on the same test area of the subgrade surface gave consistent results. A total of twelve undisturbed samples were taken from the subgrade after the test, three from under the loaded area, six from areas not previously loaded and three taken horizontally to study anisotropy. Two samples have been tested to date, all in the recently developed Repeated Loading Testing Rig. The results of these two tests, shown in Fig. 6.6, show similar type curves for M $_{\star}$ Vs σ_{d} as that given by back analysis of the insitu tests. Furthermore, the results of the two tests are compatible. The triaxial results are slightly lower than the insitu values which is to be expected from sampling disturbance. The dry densities, moisture content, relative density and relative moisture content of the samples were as follows: | Sample | Density Mg/m ³ | Moisture
Content
Percentage | Relative
Density | Relative
Moisture
Content | |--------|---------------------------|-----------------------------------|---------------------|---------------------------------| | 6 | 1.974 | 11.5% | 0.954 | 1.15 | | A | 1.989 | 11.6% | 0.96 | 1.16 | The resilient moduli interpreted from the nomograph (Fig. 3.6, Chapter 3) are $55MN/m^2$ and $50MN/m^2$ for the two samples. These compare favourably with the measured insitu response. Furthermore, back analysis of the Gravel tests which were carried out on this subgrade gave resilient moduli, approximately $45-64~MN/m^2$, which again compares favourably. ## 6.4 PERMANENT DEFORMATION The results of the Series A tests were discarded because of possible recording errors which became apparent from the analysis of the resilient response. The permanent deformation against number of load repetitions for tests 1, 2 and 3 are shown in Fig. 6.7 and for test 4, in Fig. 6.8. The latter tests are shown separately as the applied load reduced from 200kN/m² to zero when run overnight (from 6,000 to 19,000 repetitions). The general shape of the curves is similar to those obtained from the triaxial tests reported in Chapter 3. The triaxial tests reported in Chapter 3 indicated that , within the normal working subgrade stress range, the permanent deformation could be taken as an approximately linear function of deviator stress for a given number of repetitions. implies that there is a straight line relationship between the permanent deformation in the L.P.S. tests and the applied pressure. These parameters are plotted on Fig. 6.9. did give a straight line plot but this area had been loaded previously in Foras Forbartha gravel experiments. The tests gave an almost linear response for applied pressure of up to 200kN/m³ but diverged from a straight line when the applied pressure was increased to 300kN/m². The maximum resilient strain in the subgrade under 300kN/m² pressure was of the order of 3.5 \times 10⁻³. The curve produced by Brown et al (9) implies that the subgrade under this resilient strain should fail with 512 repetitions. This load is therefore outside the normal level which would be applied to the subgrade. The permanent deformation vs applied pressure can be approximated to a straight line for the loads less than $200 \mathrm{kN/m^2}$ as shown in Fig. 6.9. The slope of the permanent deformation - deviator stress line obtained from the triaxial tests was called the modulus of compliance (Mp) and was used to compare the performance of different samples. The line shown on Fig. 6.9 implies a modulus of compliance of $2 \times 10^{-5} / \mathrm{kN/m^2}$. This compares favourably with that obtained from the triaxial tests for soils of similar stiffness. The Relative Compaction vs Relative Moisture Content plot shown on Fig.3.6, Chapter 3 indicated an $M_{\rm p} \simeq 0.00009~{\rm kN/m}^2$ for the subgrade tested. This is greater than that recorded by a factor of 4.5. The contours of equal $M_{\rm p}$ change rapidly for a small change in moisture content in the area of the diagram in which the insitu soil tests are plotted. Nevertheless, the reasons for this descrepancy are being investigated. # 6.5 SUMMARY Two series of repeated load tests were carried out on glacial till from Ballybrack, Co. Dublin in the Laboratory Pavement Simulator. Analysis of the resilient response of these
tests indicated possible recording errors in the first series of tests. The stress dependent resilient modulus determined by the deflection bowl method described in Chapter 5 on the second series of tests compared favourably with those recorded on triaxial tests on undisturbed samples and with values interpolated from the chart given on Fig.3.6, Chapter 3. The empirical relationship $M_r = 10 \text{CBR MN/m}^2$ gave unsatisfactory results. While the general trends of the permanent deformation complied with the behaviour recorded for the triaxial tests, the actual deflection was approximately 4.5 times less than predicted from the $R_{\rm C}$, $R_{\rm W}$ chart given on Fig. 3.13, Chapter 3. GRADINGS AND INDEX PROPERTIES FOR TEST GLACIAL TILLS Fig. 6.2 GLACIAL ON WICKLOW **TESTS** FOR NOMOGRAPH INTERPRETATION MODULUS Tig. 6.3 GLACIAL FOR WICKLOW RELATIONSHIPS RESILIENCE Я MODULUS # CHAPTER 7 #### ANISOTROPIC VERSION OF DEFPAV Several investigators have reported different moduli of resilience for samples taken vertically to those taken horizontally from road pavement layers (Shackel (27)). This is not surprising considering that the method of construction involves compaction in layers using a roller. It is therefore important that methods of analysis are available to study the effect of the layered anisotropy on the road response and performance. Such methods may also allow more satisfactory modelling of fabric layers than those which use transition layers with isotropic properties. The Trinity College, Dublin finite element program DEFPAV has been modified to include horizontally layered anisotropic elastic material properties. The formulation of the finite element program DEFPAV for isotropic material properties has been described by Kirwan and Glynn (28). Modification to layered anisotropic behaviour involves altering the [D] matrix which relates stresses in individual elements to strains $$\{\sigma\} = [D] \{\varepsilon\}$$ This modification of stress-strain relationship effects the element stiffness matrix $$[\bar{k}] = \{ [B]^t [D] [B] dv$$ where [B] relates strains to nodal displacements in local coordinates. The stresses are computed from the relationship $$\{\sigma\} = [D] [B] [A]^1 \{U\}$$ where A relates nodal displacement in global co-ordinates to nodal displacement in local co-ordinates. The derivation of the [D] matrix for layered anisotropic elastic materials assumes that the vertical direction will be the axis of symmetry for any anisotropy which may exist. This implies that the governing parameters are independent of the horizontal direction. Some aspects of the behaviour of anisotropic soils have been discussed by Pickering (1970) DEFPAV used a rectangular annular element as shown in Fig.7.1. The strains in a section of the element shown in Fig. 7.1 are given by: $$\varepsilon_{\mathbf{z}} = \frac{\sigma_{\mathbf{z}}}{E_{\mathbf{z}}} - v_{\mathbf{z}h} \frac{\sigma_{\mathbf{r}}}{E_{h}} - v_{\mathbf{z}h} \frac{\sigma_{\theta}}{E_{h}}$$ $$\varepsilon_{\mathbf{r}} = -v_{hz} \frac{\sigma_{\mathbf{z}}}{E_{\mathbf{z}}} + \frac{\sigma_{\mathbf{r}}}{E_{h}} - v_{hh} \frac{\sigma_{\theta}}{E_{h}}$$ $$\varepsilon_{\theta} = -v_{hz} \frac{\sigma_{\mathbf{z}}}{E_{\mathbf{z}}} - v_{hh} \frac{\sigma_{\mathbf{r}}}{E_{h}} + \frac{\sigma_{\theta}}{E_{h}}$$ $$v_{\mathbf{r}z} = \frac{1}{G_{\mathbf{r}}} \tau_{\mathbf{r}z}$$ Where $\sigma_{\!_{\mathbf{Z}}}$, $\epsilon_{\!_{\mathbf{Z}}}$ represent stress and strain in the vertical direction. $\boldsymbol{\sigma}_{\!\boldsymbol{z}}$, $\boldsymbol{\epsilon}_{\!\boldsymbol{z}}$ represent stress and strain in the radial direction. σ_{θ} , ϵ_{θ} represent stress and strain in the circumferential direction. $\tau_{\textbf{rz}}$, $\gamma_{\textbf{rz}}$ represent stress and strain in shear. Vzh represents the degree of vertical strain due to horizontal strain. v_{hz} represents the degree of horizontal strain due to vertical strain. Whi represents the degree of horizontal strain due to horizontal strain in the orthogonal direction. G_2 represents the shear modulus in the vertical plane. The input requirements of the program are similar to those of the isotropic version however they must be extended to include the terms illustrated in APPENDIX 1. From energy considerations $\frac{v_{zh}}{E_{h}} = \frac{v_{hz}}{E_{z}}$ Let $\frac{E_h}{E_z} = \frac{G_2}{E_z} = m$ and ordering the matrix in the same way as used by Kirwan and Glynn (28), a modified [D] matrix which relates stresses to strains in a horizontally layered anisotropic material is then obtained. This [D] matrix is illustrated in Fig. 7.2. The [B] matrix remains unaltered thus the stiffness matrix in local coordinates is given by: $$[\vec{k}] = \iiint [B]^{t} [D][B] dz. dr. r d\theta$$ Fig. 7.3 shows a simplified form of this stiffness matrix where the following substitutions have been made; M1 :- $$bn(1-nv_{hz})$$. $ln(r_i/r_i)$ $$M2 :- bn(1+v_{hh})(r_j-r_i)$$ M3 :- $$bn(1+v_{hh})(r_j^2-r_i^2)$$ M4 :- $$(b^2/2) n (1-nv_{hz}) ln (r_i/r_i)$$ M5 :- $$b^2 n (1+v_{hh}) (r_j - r_i)$$ $$\text{M6} := (b^3/3) \, n \, (1 - n v_{hz}^2) \, \ell \, n \, (r_j / r_i) + b m \{ \, (1 + v_{hh}) \, (1 - v_{hh}^2 - 2 n v_{hz}^2) \, (r_j^2 - r_i^2) \, / 2 \}$$ M7 :- $$(b^2/2) n (1+v_{hh}) (r_i-r_i)$$ M8 :- $$(b^2/2) n (1+v_{hh}) (r_j^2 - r_i^2)$$ M9 :- $$(b^3/3) n (1+v_{hh}) (r_j-r_i) +bm \{ (1+v_{hh}) (1-v_{hh}-2nv_{hz}^2) (r_j^3-r_i^3)/3 \}$$ M10:- $$(b^3/3) n(1+v_{hh}) (r_j^2-r_i^2) + bm\{(1+v_{hh}) (1-v_{hh}-2nv_{hz}^2) (r_j^4-r_i^4)/4\}$$ M11:- mb(1+ $$v_{hh}$$)(1- v_{hh} -2n v_{hz}^2)(r_i^2 - r_i^2)/2 M12:- mb(1+ $$v_{hh}$$)(1- v_{hh} -2n v_{hz}^2)(r_j^3 - r_i^3)/3 M13:- $$mb(1+v_{hh})(1-v_{hh}-2nv_{hz}^2)(r_j^2-r_i^2)/2$$ $$M14:- bn(1+v_{hh})(r_j-r_i)$$ M15:- $$bnv_{hz}(1+v_{hh})(r_j^2-r_i^2)$$ M16:- $$(b^2/2) n v_{hz} (1+v_{hh}) (r_j-r_i)$$ M17:- $$b_{nv_{hz}}^2(1+v_{hh})(r_i^2-r_i^2)/2$$ M18:- $$b(1-v_{hh}^2)(r_i^2-r_i^2)/2$$ M19:- $$bnv_{hz}(1+v_{hh})(r_i^2-r_i^2)/2$$ M20: - $$2bnv_{hz}(1+v_{hh})(r_i^3-r_i^3)/3$$ $$\texttt{M21:-} \quad (b^2/2) n \vee_{hz} (1 + \vee_{hh}) \; (r_{\; j}^2 - r_{\; i}^2) \; / \; 2 + m \; (b^2/2) \; \{ \; (1 + \vee_{hh}) \; (1 - \vee_{hh} - 2 n \vee_{hz}^2) \; (r_{\; j}^2 - r_{\; i}^2) \; / \; 2 \}$$ $$\texttt{M22:-} \ \ b^2 \! n \nu_{hz} (1 + \nu_{hh}) \ (r_{j}^3 - r_{i}^3) \ / \ 3 + m \ (b^2 \! / \ 2) \ \{ \ (1 + \nu_{hh}) \ (1 - \nu_{hh}^2 - 2 n \nu_{hz}^2) \ (r_{j}^3 - r_{i}^3) \ / \ 3 + m \ (b^2 \! / \ 2) \ \{ \ (1 + \nu_{hh}) \ (1 - \nu_{hh}^2 - 2 n \nu_{hz}^2) \ (r_{j}^3 - r_{i}^3) \ / \ 3 + m \ (b^2 \! / \ 2) \ \{ \ (1 + \nu_{hh}) \ (1 - \nu_{hh}^2 - 2 n \nu_{hz}^2) \ (r_{j}^3 - r_{i}^3) \ / \ 3 + m \ (b^2 \! / \ 2) \ \{ \ (1 + \nu_{hh}) \ (1 - \nu_{hh}^2 - 2 n \nu_{hz}^2) \ (r_{j}^3 - r_{i}^3) \ / \ 3 + m \ (b^2 \! / \ 2) \ \{ \ (1 + \nu_{hh}) \ (1 - \nu_{hh}^2 - 2 n \nu_{hz}^2) \ (r_{j}^3 - r_{i}^3) \ / \ 3 + m \ (b^2 \! / \ 2) \ \{ \ (1 + \nu_{hh}) \ (1 - \nu_{hh}^2 - 2 n \nu_{hz}^2) \ (r_{j}^3 - r_{i}^3) \ / \ 3 + m \ (b^2 \! / \ 2) \ \}$$ M23:- $$m(b^2/2) (1-v_{hh}^2-2nv_{hz}^2) (r_j^2-r_i^2)/2$$ $$M24:-b(1-v_{hh}^2)(r_i^3-r_i^3)/3$$ $$\text{M25:-} \ b \, (1-v_{hh}) \, (r_j^4-r_i^4) \, /4 + m \, (b^3\!/3) \, \{ \, (1+v_{hh}) \, \, (1-v_{hh}^{}-2nv_{hz}^{\, 2}) \, \, (r_j^2-r_i^2) \, /2 \, \}$$ The individual terms of the matrix products $[D] \times [B]$ for the anisotropic material are included in the subroutine FIN6EL in DEFPAV and are illustrated in Fig. 7.4. This matrix is somewhat different to that used in the isotropic version of DEFPAV, as a result modifications have been made to the subroutines DATAIN, FIN8EL, FIN2EL, FIN6EL and FINSTR in the program as well as other minor alterations elsewhere. It is clear from the $[\bar{k}]$ matrix given in Fig. 7.3 that the stiffness becomes indeterminate with $$1 - v_{hh} - 2nv_{hz} = 0$$ Pickering (29) has carried out an interesting study on the limiting values of elastic parameters of horizontally layered anisotropic materials. In order to keep strain energy positive the following conditions must hold: - a) E_z and E_h must be greater than zero. - b) $\{\frac{E_h}{E_z}(1-v_{hh}) 2v_{zh}^2\}$ $\{1 + v_{hh}\}$ must be positive. This is similar to $$1 - v_{hh} - 2nv_{hr}^2 > 0$$ - c) G₂ must be positive - d) 2 (1 + v_{hh}) must be positive i.e. $v_{hh} > -1$ Condition (b) can restrict what seem to be reasonable values for the elastic parameters. ANNULAR RECTANGULAR ELEMENT: COMPONENTS OF STRESS AND DISPLACEMENT IN CYLINDRICAL COORDINATES MATRIX RELATING STRESS TO STRAIN IN A HORIZONTALLY LAYERED ANISOTROPIC MATERIAL | , | | | | | | | M25_ | |----------|----|------------|--|-------------------------------|-----|-----|-------| | | | | | | | M18 | M24 | | | | | | | M13 | 0 | M23 | | | | | | 0 | 0 | 0 | 0 | | | | | Mlo | 0 | M12 | M17 | M22 | | | | W 6 | 6W | 0 | MII | M16 | M21 | | | M3 | MS | W 8 | 0 | 0 | M15 | M20 | | MI | M2 | M4 | M7 | 0 | 0 | M14 | (M19 | | | | | 7.
1.
1.
1.
1.
1.
1.
1.
1.
1.
1.
1.
1.
1. | $(1-v_h) (1-v_h^2 - 2nv_h^2)$ | | | | ١,١ SIMPLIFIED ANISOTROPIC ELEMENT STIFFNESS MATRIX FOR ANNULAR RECTANGULAR ELEMENT | $n_{h_z}(1+\psi_h)$ $rn_{h_z}(1+\psi_h)$ | uh ² (1+h ⁴) rnh ² (1+h ⁴) | r (1+ \hphi_h) | $mz(1+v_{hh}) \times (1-v_{hh}-2nv_{hz}^2)$ | |---|--|--|--| | $n_{\rm hz}(1+\nu_{\rm hh})$ | nh2(1+hh) | $(1-\psi_h^2)$ | 0 | | 0 | 0 | 0 | $mz(1+v_{hh}) \kappa (1-v_{hh}-2nv_{hz}^2)$ | | 0 | 0 | 0 | 0 | | zn(1+4 _h) |
$-nv_h^2$ $zn(1+v_{hh})$ | 2nzhz(1+hh) | $m(1+v_{hh}) \times rm(1+v_{hh}) \times (1-v_{hh}-2nv_{hg}^2) (1-v_{hh}-2nv_{hg}^2)$ | | $\frac{z}{r}(u_h^+ n u_h^2) \qquad z n(1 + u_h)$ | $\frac{z}{r}n\left(1-nv_{hz}^{2}\right)$ | $\frac{n}{r}h_{\mathbf{Z}}(1+\psi_{\mathbf{h}})$ $2n\psi_{\mathbf{Z}}(1+\psi_{\mathbf{h}})$ $\frac{2}{r}n\psi_{\mathbf{Z}}(1+\psi_{\mathbf{h}})$ $2nz\psi_{\mathbf{Z}}(1+\psi_{\mathbf{h}})$ | $m(1+\psi_h) \times (1-\psi_h-2n\psi_2)$ | | $n(1+v_{hh})$ | n(1+1 _h h) | $2n h_z (1 + h_h)$ | 0 | | $\left[\frac{n}{r}(v_{hh}^{\dagger}nv_{hz}^{2})\right]$ | $\frac{n}{r}(1-nv_{hz}^2)$ | $\frac{n}{r}hz^{(1+hh)}$ | 0 | | | ادير _ | γh-2πh2 | | INDIVIDUAL TERMS OF THE MATRIX PRODUCTS OF [D] x [B] THAT ARE INCLUDED IN THE SUBROUTINE FINGEL (r and z represent radial and vertical distances respectively) Fig. 7.4 1 ķ, # CHAPTER 8 #### GRAVEL PAVEMENT TESTS #### 8.1 INTRODUCTION In Ireland, it has been found that certain pit run glacial gravels behave satisfactorily as pavement base course materials while others give poor results. For gravels without excessive fines passing the 75 B S Sieve, there is often no obvious reason for poor performance. This is of particular importance in this country where surface dressed gravel often forms an initial part of the stage construction of trunk roads. (The gravel base course with only a thin surface dressing is open to traffic for periods of up to several years before application of the bituminous layers). It has been found that grading tests on gravel do not provide an indication of future performance. Compaction tests and C.B.R. tests are similarly inadequate. An Foras Forbartha therefore decided to carry out a series of repeated load tests in our laboratory pavement simulator. A base course of pit run Kilpeddar gravel placed on a subgrade of brown glacial till from Ballybrack, Dublin has been tested to date. The laboratory construction was to simulate, as closely as possible, the conditions at the road improvement scheme at Kilpeddar, County Wicklow which is being monitored in the field. The preliminary analysis of this work is reported in "The use of gravels in road pavements in Ireland" by S.Davitt, Research Officer, An Foras Forbartha. The tests are continuing with gravels from other sources. # 8.2 PAVEMENT SIMULATOR TESTS While the problem of the behaviour of gravels is still unsolved at present, some interesting trends have been observed. A brief outline of the laboratory tests is as follows: Subgrade: Brown glacial till: 1 metre thick Series A: Water Content 11.1% Dry Density: 1.95 Mg/m³ C.B.R.: 25-29% thin bituminous coating on surface of subgrade Base Course Gravel: Water Content 5% - 5.5% Thickness 250mm and 150mm Insitu Density: 2.22Mg/m^3 Grading, compaction characteristics and C.B.R. of gravel given on Fig. 8.1. Moisture content of gravel after test = 3% Applied repeated load: 552 kN/m2 Radius of load pulse: 102mm Duration of load pulse: 0.4 sec. Load frequency: 2 cycles / sec. Stresses (Vertical) at gravel/subgrade interface were measured using load cells. Tests were normally carried out up to 100,000 repetitions of load application. Surface deflections were measured on centre line and at 120mm and 210mm each side of the centre on a diametral line. # Tests were carried out: - 1) On the gravel at placement water content - 2) After increasing the water content of the gravel by soaking for various periods of time. - 3) With ponding of water round the point of application of load, to achieve saturation of the gravel. The following trends were observed on the behaviour of the whole pavement: 1) 'Dry': After 10,000 loading cycles, the permanent deformation of the pavement showed a very small increase with further applications of load. The total permanent deformation for 150mm thickness of gravel was less than 3mm after 100,000 cycles. - 2) After soaking: an increase was observed in the resilient deflection, and also in the initial permanent deformation. Again, after 10,000 cycles, when no further moisture entered the system, very little further permanent deformation occurred. - 3) Ponding of load application area: The permanent deformation as expected, increased rapidly due to the loading pad punching into the gravel. Resilient modulus also decreased as expected. It is concluded that the unsaturated gravel base had an extremely high load carrying capacity under the vertical load applied in the Laboratory Pavement Simulator. The extent to which the confining effect of the walls influenced the results has not been ascertained. As expected, the increase in water content towards saturation had an adverse effect which emphasised the importance of both the free draining requirements of the gravel and the need to slope the formation to ensure rapid drainage between base and subgrade. It may be advantageous to blind the surface of the basecourse to limit ingress of water in the event of surface dressing breakdown. The subgrade has been tested insitu and in triaxial repeated load tests as part of our materials characterisation, these tests are reported and discussed in Chapter 6. #### 8.3 INTERPRETATION OF RESILIENT RESPONSE BY BACK ANALYSIS A modulus interpretation system has been developed for the two layer pavements used in the L.P.S. This method is based on estimation of modulus of resilience from deflection basin measurements assuming isotropic, homogeneous materials as described in Chapter 5. The stress dependence of the resilient modulus is therefore ignored, which is certainly incorrect for this gravel. Despite these assumptions, this method is helpful in analysing the behaviour of the materials. This analysis has enabled the behaviour of the gravel to be separated from that of the subgrade and to compare the calculated stresses with those recorded on the embedded stress cells. Interpretation nomographs corresponding to the two pavement thicknesses are shown in Figs. 8.2 and 8.3. A curve relating the stress on the subgrade to the deflection ratio is included for comparison with the measured values. The results of this analysis are summarised on Tables 8.1 to 8.6. The main trends which can be observed from these are: - Dry (ref GCl to GC4): The resilient modulus of the gravel layer increased considerably during the tests. That of the subgrade appears to increase slightly although this is partly due to a reduction in the subgrade stress level. - 2) Soaked (ref GC5 to GC6): The resilient modulus of the soaked gravel decreased significantly with increase in the number of cycles while that of the subgrade increased slightly, probably as a result of compaction of the subgrade. The increase in resilient deflection therefore took place in the gravel. - 3) Ponded: The resilient modulus of the gravel beneath a free water surface decreased by half during the test, presumably due to pore pressure build-up. The increase in modulus of the subgrade is unexplained. - 4) Reduction in thickness of gravel from 250 to 150mm: The modulus of the gravel increased during the first test and reached values slightly lower than those obtained from the thicker pavement. This is in keeping with the trend noted by Klomp and Dorman (30). - 5) The average ratio, between the modulus of the gravel layer and that of the subgrade, was six for the thick layers and three for the thinner layers. These are higher ratios than those found by the Shell investigators. - 0) Using the constant modulus for both subgrade and gravel, the calculated stresses at the top of the subgrade do not always compare favourably with those measured, Table 8.4. But taking a stress dependent modulus for the subgrade of the form $M = C\sigma_{\rm d}^{-0.5}$, the comparison between measured and calculated values of stresses compare favourably for the two tests GC8 and GC9 which showed poor agreement using the former method. Using this stress dependent modulus for the subgrade, a revised nomograph was prepared and the layer moduli for the tests were re-interpreted. The results of this, given in Table 8.3, show an increase in gravel moduli of 10 - 12% and a decrease in moduli of the subgrade. While we emphasise that the gravel testing program is only in the initial stage, we feel that the results to date are useful. The series of tests would benefit from additional instrumentation. | Test No. | No. of
Cycles
(approx.) | 6
0
(mm) | D ₁₂₀ | Mrsg* | kom x
(mm x
MN/m ²) | Mrgr
(MN/m ²) | Mrsg
(MN/ m²) | |----------|-------------------------------------|----------------------|----------------------------------|--------------------------------|---------------------------------------|------------------------------|-------------------------| | GC1 | 1,000
1,000
10,000
100,000 | . 29
. 26
. 18 | . 586
. 571
. 596
. 528 | .125
.147
.120
.232 | 139
134
144
120 | 479
479
552
664 | 60
70
66
154 | | GC2 | 100
1,000
10,000
100,000 | .25
.231
.225 | . 500
. 563
. 538 | .31
.161
.205 | 111
131
123
123 | 444
567
545
683 | 138
91
112
140 | | CC3 | 100
1,000
10,000
100,000 | .254
.246
.25 | . 571
. 581
. 56 | .145
.130
.165 | 134
138
130
129 | 528
561
520
715 | 76
73
86
123 | | GC4 | 100
1,500
10,000
100,000 | .285
.30
.275 | . 526
. 533
. 509
. 569 | . 225
. 22
. 275
. 15 | 119
121
114
131.5 | 416
403
415
731 | 94
89
114
110 | Summary of Modulus Interpretation for Tests GC1 to GC4. Table 8.1 * Mrsg SUBGRADE MODULUS ' **Mrgr GRAVEL MODULUS | Test No. | No. of
Cycles
(approx.) | °, (mm) | D ₁₂₀ | Mrsg
Mrgr | 6 xMrgr
(mm x
MN/m ²) | Mrgr
(MN/m ²) | Mrsg
(MN/ m ²) | |----------|-----------------------------------|----------------------|----------------------------------|-----------------------------|---
------------------------------|-------------------------------| | GC5 | 100
1,000
10,000
100,000 | .50
.49
.455 | .454
.457
.429
.461 | .531
.575
.70 | 99
100
94
101 | 199
204
207
233 | 106
117
147
113 | | GC6 | 100
1,000
10,000
100,000 | .325
.325
.315 | . 507
. 508
. 502
. 518 | .288
.288
.305 | 113
113
112
117 | 338
347
355
417 | 97
100
108
107 | | GC7 | 100
1,000
31,000
40,000 | .30
.30
.565 | . 52
. 50
. 403
. 393 | .255
.310
1.1
1.26 | 117
111
89
87 | 390
370
158
155 | 99
115
173
196 | Table 8.2 Summary of Modulus Interpretation for Tests GC5 to GC7. | Test No. | No. of
Cycles | S (mm) | D ₁₂₀ | C | δ xMrgr
o
(mmxMN/m ²) | Mrgr (MN/m) | ၁ | Mrsg
og=2 | Mrsg (MN/m) | |----------|------------------|--------|------------------|------|---|-------------|-----|--------------|-------------| | | (approx.) | , | | | | | | ZOKN/ III | 20 KN/111 | | | 180 | .72 | .410 | 3.6 | 101 | 140 | 505 | 113 | 7.1 | | gC8 | 1,650 | . 64 | .414 | 3.52 | 102 | 159 | 561 | 125 | 79 | | } | 10,000 | .48 | .438 | 2.94 | 108 | 225 | 662 | 148 | 94 | | | 100,000 | . 28 | . 554 | 0.76 | 164 | 586 | 445 | 100 | 63 | | | | | | | | | | | | | | 100 | .39 | . 538 | 6.0 | 155 | 397 | 358 | 80 | 51 | | 3 | 1,000 | 88. | . 526 | 1.04 | 149 | 392 | 408 | 91 | 58 | | <u></u> | 22,000 | .35 | .514 | 1.24 | 142 | 406 | 202 | 112 | 7.1 | | | 100,000 | .26 | . 529 | 1.0 | 150 | 577 | 277 | 129 | 85 | | | 100 | 345 | 365 | 69 0 | 170 | 4 93 | 340 | 76 | 48 | | 01.00 | 1,250 | .345 | . 551 | 0.78 | 162 | 470 | 366 | 82 | 25 | | 2 | 11,300 | .305 | . 574 | 0.63 | 176 | 577 | 364 | 81 | 51 | | | 100,000 | .27 | . 565 | 0.69 | 170 | 630 | 434 | 97 | 61 | | | | | | | | | | | | Table 8.3 Revised Modulus Interpretation for Tests GC8 to GC10. | | TEST GC8 | | | TEST GC9 | | | TEST GC11 | | |---------|--------------------------------|-----------------------------|---------|---|---------------|---------|---------------------------|----------------------------| | No. of | Stress on Subgrade
(kN/ m²) | $_{\rm m^2}^{\rm subgrade}$ | No. of | Stress on Subgrade $(\mathrm{kN}/\mathrm{m}^2)$ | $\frac{1}{2}$ | No. of | Stress on Sul
(kN/ m²) | Stress on Subgrade (kN/m²) | | Cycles | Measured | Estimated | Cycles | Measured | Estimated | Cycles | Measured | Estimated | | 200 | 145 | 230 | 87 | 90 | 163 | 4,700 | 52 | 20 | | 1,500 | 127 | 222 | 1,800 | 88 | 172 | 6,700 | 20 | 49 | | 2,740 | 119 | 212 | 24,900 | 94 | 180 | 9,340 | 46 | 40 | | 7,080 | 119 | 200 | 30,760 | 92 | 161 | 25,400 | 48 | 48 | | 14,730 | 94 | 181 | 46,820 | 77 | 176 | 45,000 | 46 | 48 | | 27,660 | 91 | 184 | 64,800 | 99 | 152 | 53,000 | 41 | 49 | | 75,640 | 26 | 164 | 78,300 | 97 | 168 | 67,500 | 43 | 46 | | 84,000 | 101 | 158 | 83,300 | 85 | 159 | 84,130 | 40 | 38 | | 101,000 | 101 | 158 | 103,000 | 73 | 169 | 100,000 | 36 | 34 | | | | | | | | | | | ŧ Table 8.4 Measured and Estimated Subgrade Stresses. | | TEST GC8 | | | TEST GC9 | | |-----------|--------------------|--------------------|-----------|--------------------|--------------------| | ; | Stress or | Stress on Subgrade | • | Stress on Subgrade | Subgrade | | No. of | (kN/ 117) | #_) | No. of | (KN/ m²) | (,1 | | Cycles | Measured Estimated | Estimated | Cycles | Measured | Measured Estimated | | (approx.) | | | (approx.) | | | | 200 | 145 | 180 | 87 | 06 | 88 | | 1,500 | 127 | 178 | 1,800 | 83 | 82 | | 2,740 | 119 | 156 | 24,900 | 94 | 112 | | 7,080 | 119 | 146 | 30,760 | 92 | 88 | | 14,730 | 94 | 113 | 46,820 | 7.7 | 86 | | 27,660 | 91 | 114 | 64,800 | 99 | 7.1 | | 75,640 | 26 | 06 | 78,300 | 26 | 84 | | 84,000 | 101 | 82 | 83,300 | 85 | 85 | | 101,000 | 101 | 82 | 103,000 | 73 | 93 | | | | | | | | Table 8.5 Measured and Estimated Subgrade Stresses. \lor for subgrade = .5) | Test No. | No. of
Cycles
(approx.) | (mm) | D ₁₂₀ | Mrsg
Mrgr | δ xMrgr (mm x MN/ π^2) | Mrgr
(MN/m ²) | Mrsg
(MN/ m ²) | |----------|-------------------------------------|--------------------------------|----------------------|--------------------------------|------------------------------------|------------------------------|-------------------------------| | 828 | 180
1,650
10,000
100,000 | . 72
. 64
. 48 | .410
.414
.438 | .94
.90
.685 | 91
92
100
146 | 127
144
207
523 | 119
130
142
139 | | 625 | 1,000
22,000
100,000 | | .538
.526
.514 | .305
.336
.363 | 138
132
127
133 | 353
347
361
513 | 108
117
131
168 | | GC10 | 100
1,250
11,300
100,000 | .345
.345
.305 | .565
.551
.574 | . 24
. 275
. 220
. 24 | 152
145
158
152 | 441
419
516
563 | 106
115
114
135 | | GC11 | 1,000
1,000
11,700
100,000 | . 265
. 26
. 24
. 195 | .584
.587
.583 | .13
.128
131
.092 | 139
140
139
151 | 525
537
577
774 | 68
69
76
71 | Table 8.6 Summary of Modulus Interpretation for Tests GC8 to GC11. | | | TEST
TANK | TEST
Section | |--------------------------|--------------------|----------------|-----------------| | ·VIBRATING | OPT.
M/C | 6% | 5.7 % | | HAMMER
COMPACTION | MAX DRY
DENSITY | 2-265
Mg/M³ | 2-320
Mg/M³ | | COMPACTION | MAX.
C.B.R. | 180 % | 250 °/• | | LIQUID LIMI | T | 9 % | 9% | | HON PLASTI | C | | _ | | SPECIFIC C | RAVITY | 2.68 | 2-68 | | % PASSIN
75 MM(200 B | | 10-9 | 9.0 | | UNIFORMITY
COEFFICIEN | | 105 | 100 | ENGINEERING PROPERTIES OF GRAVEL SUB-BASE MATERIAL (DAVITT) # CHAPTER 9 #### OPTIMISATION IN PAVEMENT DESIGN #### 9.1 INTRODUCTION Maximum economy in road design can be achieved only when information on the cost related performance of different road structures is available. A systems analysis approach must be taken towards the problem of road design. This involves a consideration not only of the set of possible initial designs, but also the future maintenance requirements as well as the possible stage construction alternatives. Because of the complexity of this analysis and the extremely large range of alternatives to be considered, some form of computer analysis is required. Two computer subroutines, namely SELPAV and OPTPAV have been prepared towards this end in Trinity College. The former is incorporated into the proposed design system based on the finite element program DEFPAV, (and is a modified version of that described in Kirwan and Maher (31)). The latter is intended as an independent package which considers the cost implications of a wide range of design alternatives. #### 9.2 ROUTINE SELPAV A simplified flow chart for the routine is shown in Fig. 9.1. It is based on the estimation of five critical parameters. These are total construction thickness, subgrade strain, tensile strain at the base of the asphalt layers, the vertical stress on the subgrade and the surface resilient deflection. The search routine is univariant. Only the thickness of a single layer is varied at each stage. The user specifies the range of layer thicknesses to be considered as well as the layer thickness increment. The program is written for the analysis of a four-layer system. A three-layer pavement can be considered by specifying similar properties for the two top layers. The initial trial section is the maximum possible, i.e. that comprising the maximum thickness of each layer. This configuration is then analysed to determine whether it lies within the allowable constraints of the five specified design criteria. If the cross-section is found to provide a workable solution, it is costed and stored. The next section is then tested. The possible configurations are obtained by first decrementing the thickness of the surface layer, until its minimum thickness is reached. Its thickness is then reset to its maximum value and the second layer is reduced in thickness by the specified decrement. The process of decrementing the surface layer is then repeated, with each trial section being tested in turn. By continuing this procedure every possible combination of layer thickness can be tested. For a four-layer pavement with each construction layer divided into ten increments, 1000 trial sections are generated. To speed the search process, if a particular section fails, all thinner sections on that cycle are not tested. To limit storage, only the first five hundred feasible solutions are stored and sorted. Thus, if a greater number of feasible solutions are found (as specified in the output), the program should be rerun with larger layer increments. ## Estimation of Design Criteria #### Test 1: Minimum Pavement Thickness In this country, a minimum thickness of 450mm of frostresistant material is recommended over frost-susceptible soils. This can be incorporated, omitted or altered. # Test 2: Vertical Compressive Strain in the Subgrade The method estimating stresses and strains within the layered structure is based on the equivalent layer theory originally devised by Odemark (32). Analysis of measured subgrade deflections, carried out by Ontario Ministry of Transportation using a deflection equation based on the theory, showed it to be very accurate. It has been incorporated into overlay design procedures. The multi-layered elastic system is converted to a homogeneous half-space with similar properties to the subgrade. Thus the required stresses and strains occurring in the original layered system, now occur in the half-space at a depth related by the layer equivalent thicknesses. The principle behind the calculation of the equivalent thickness h_e , of a layer with thickness h_1 , modulus E_1 and Poisson's Ratio ν_1 , in relation to the material with modulus E_2 and Poisson's Ratio ν_2 , is that the equivalent layer must have
the same overall stiffness as the original layer, so as to give the same pressure distribution beneath it. The equations are based on the relationship for the modulus of rigidity of flat plates in flexure. $$D = \frac{E h^3}{12 (1-v^2)}$$ The basic relationship for a two-layer system takes the form: $$h_e^3 \times \frac{E_2}{1-\nu} = n^3 \times h_1^3 \times \frac{E_1}{1-\nu}$$ where n is a correction factor and varies depending on the number of layers in the system. If Poisson's Ratio is similar for both materials, the expression reduces to: $$h_e = 0.9Xh_1 \times \sqrt[3]{\frac{E_1}{E_2}}$$ Based on the equivalent layer theory, Ullidtz (33) has formulated simple equations for the estimation of stresses, strains and deflections in multi-layered systems which have given results comparable to those obtained using the computer program CHEVRON. The equation for subgrade strain is given by: $$z = \frac{P(1+v)}{E} \left[\frac{\frac{h_e}{a}}{\left(1 + \left(\frac{h_e}{a}\right)^2\right)^3} - (1-2v) \left(\frac{\frac{h_e}{a}}{\left(1 + \left(\frac{h_e}{a}\right)^2\right)^{\frac{1}{2}}} - 1\right) \right]$$ Where h_e is the equivalent depth to the subgrade surface, P is the applied stress, a is the load radius, E is the subgrade modulus and ν the subgrade Poisson's Ratio. The subgrade strains for two, three and four-layer systems were estimated using this simplified approach. The results were compared with those obtained using DEFPAV. A range of values of modulus, Poisson's Ratio, layer thicknesses and applied stress were used. Fig. 9.2 illustrates the correlation. It is considered satisfactory. # Test 3: Tensile Strain at the Base of the Bound Layers The equivalent layer theory is again used here. In this case, the subgrade is not taken into account and so the bound layers are converted to an equivalent thickness of the sub-base material. The vertical strain at the surface of the sub-base layer is then estimated using the equation for Test 2. The vertical stress at the interface is found using Boussinesq's equation in terms of the equivalent height. $$\sigma_{s_b} = P \left\{ 1 - \frac{1}{\left(1 + \left(\frac{a}{h_e}\right)^2\right)^3} \right\}$$ The horizontial tensile strain is estimated using the equation (given by Ullidtz (32)). $$\varepsilon_{\mathbf{r}} = \int \frac{1 - v_{\mathbf{sb}}}{2 v_{\mathbf{sb}} (\sigma_{\mathbf{z}} - E_{\mathbf{sb}} \varepsilon_{\mathbf{z}})} v_{\mathbf{sb}} \sigma_{\mathbf{z}}$$ where ^Esb is the sub-base elastic modulus and Vsb, the sub-base Poisson's Ratio. The accuracy of the method was investigated using DEFPAV. Fig. 4.3 illustrates the correlation for the examples tested. Since the subgrade is not considered in the equations, in cases where there is a large ratio between sub-base and sub-grade moduli, larger errors occur. However, such modular ratios are not common in practice since they are limited by the inability of granular layers to take tension. ## Test 4: Vertical Stress on Subgrade The equivalent layer theory, in conjunction with the Boussinesq equation for vertical stress, is used to determine the vertical stress in the subgrade. A comparison with vertical stresses obtained with DEFPAV is shown in Fig. 9.4. The results can be seen to be sufficiently accurate for use in the selection routine. #### Test 5: Surface Deflections A simplified deflection equation, in conjunction with the equivalent layer theory, was found to be insufficiently accurate for estimating surface deflections in a four-layer system. Therefore, another simplified approach was required. A method based on obtaining an equivalent or mean modulus for the multi-layered system was used. The approach was suggested by Proksch (34) who used an equation of the form: $$E_{mean} = \frac{E_1 \times h_1 + E_2 \times h_2 + \dots}{h_1 + h_2 + \dots}$$ for converting a multi-layered system into a two-layer system for the purposes of estimating flexural tensile stresses in a design method. This basic equation has been extended to convert a multi-layered system into a homogeneous half-space, with an equivalent modulus which affords the same centre line deflection as the original system. However, a problem arises when dealing with a semi-infinite subgrade. It then becomes necessary to know the depth of pavement contributing to the the surface deflection. Obviously this will depend on the thickness and elastic parameters of the upper layers as well as on the magnitude of the applied stress. From preliminary investigations, this influence depth was found to be approximately the depth at which the vertical stress reached a value of 1/5 of the applied stress. It was also found that, for a system with a constant applied stress and constant material properties, the influence depth was relatively constant, irrespective of the thicknesses of the constituent layers. In cases where the influence depth falls within the upper layers, the term referring to the subgrade is omitted and the thickness of the third layer is adjusted. Thus, the equation for the equivalent modulus takes the form: $$E_{eq} = \frac{E_1 \times h_1 + E_2 \times h_2 + E_3 \times h_3 + E_{sg} \times h_4}{INFLU}$$ where E_1 , E_2 and E_3 are the successive layer moduli, E_{sg} is the subgrade modulus, and INFLU is the influence depth. If $$h_1 + h_2 + h_3 > INFLU$$, $h_4 = 0$ and h_3 is made equal to INFLU - $$(h_1 + h_2)$$. The centre-line deflection is found using Boussinesq's equation. $$\delta_c = \frac{2 \times P \times a}{E_{eq}} \quad (1 - v^2_{sg}).$$ The variation of Poisson's Ratio between the layers is ignored. Fig. 9.5 illustrates the accuracy of the results when compared with those obtained with DEFPAV. The program estimates the appropriate influence depth given the centre-line deflection from one trial section. Therefore a trial section must first be analysed using DEFPAV. That consisting of the minimum layer thicknesses is chosen for convenience. Since SELPAV is used in conjunction with DEFPAV and although surface deflections may not be required, this procedure is not considered to be a disadvantage. It should be mentioned that the deflection estimated by the routine is the maximum surface deflection under the specified load. It is not therefore equivalent to the Benkelman Beam deflection which is measured between two truck tyres. However, it does permit a comparative assessment of the relative structural capacity of the trial sections. #### Example of SELPAV Output The input requirements are illustrated on the user guide reproduced in Fig.9.6. It can be seen that the user has complete control over the system to be investigated and the values of the criteria used for the final selection. Since the analysis of a typical system only takes a matter of seconds of computer time, the routine can be re-run many times to investigate the economic viability of alternative materials and to determine which is the critical parameter governing design. An example of the SELPAV output for a typical design problem is shown in Figs. 9.7 to 9.9. The subgrade strain and asphalt strain limits are those recommended by Shell (35) for a road designed to take a million standard axles. #### ROUTINE OPTPAV ## Introduction The main concern of a road-making authority is to provide a serviceable pavement network at the minimum longrun cost. This cost consists of the initial construction cost, maintenance costs and the expenditure on future overlays. For any given project, a large number of alternatives present themselves, not only from the point of view of choice of construction materials and layer thicknesses, but also the initial design life. In deciding on this, the following points should be considered. - Expenditure on excessively long design life pre-empts the use of money for more urgent present-day projects. - 2) Pavements may become obsolete because of required changes in alignment etc. - 3) Pavements rarely deteriorate uniformly along their length. Thus most efficient use can be made of the available budget by allowing for regular rehabilitation on the basis of actual performance. - 4) The use of shorter design lives allows greater flexibility of the road management system, since terminal service-ability standards can be revised to reflect variations in available resources or the relative importance of individual roads. Hence, planned stage construction should offer the most economical solution to providing a serviceable road network. An investigation at the T.R.R.L. concluded that two-stage construction offered considerable advantages over initial design periods of greater than twenty years. An optimization procedure has been devised which incorporates the philosophy of stage construction with maintenance. #### Basic Assumptions Certain assumptions and simplifications must be made. In order to estimate overlay requirements, the assumption is made that the elastic properties of the paving materials remain constant through the pavement life and that the effect of cumulative damage can be taken into account simply by its effect on the fatigue life of the bitum n-bound layers. From the literature, this assumption seems acceptable, provided that overlaying takes place before failure of any of the pavement components has occurred. Burt (36), in a review of progress in pavement design, concluded that the properties of a pavement as a whole do not change much during its life. From an analysis of the Alconbury Hill experiment (37), it was found that the curve of permanent deformation against cumulative standard axles, after an initial sharp fall, remained approximately linear. While the rate of deformation varied between summer and winter and between a good and bad year for weather, the average rate over several years was approximately constant, indicating that the material properties were remaining constant. Measured transient vertical deflections on the same test road (38) showed little change with time and traffic until after critical conditions
developed. This effect is also evident from an examination of overlay design curves based on deflection (39). The road management strategy, based on the assumption of constant material properties, requires that strengthening is undertaken before the onset of marked visible signs of deterioration. This condition is the prerequisite of any economic design approach. The design philosophy embodied in the program OPTPAV is an attempt to fulfil these requirements. A simplified flow chart for the procedure is given in Fig. 9.10. The input requirements for the program are summarised in the user guide shown in Fig. 9.11. ## Design of Surface-Dressed Granular Road The program initially considers a surface-dressed granular road to provide a pavement for the minimum life specified. The cross-section is analysed using the equivalent layer theory, described previously and the subgrade strain estimated. The two relationships which relate allowable subgrade strain to pavement life in terms of standard axles used in the program are those of Shell (35) and Brown et al (9). First, using growth rate predictions, the number of standard axles is estimated for the trial gravel section. The subgrade strain is then checked for the initial gravel section; if the strain is too large, the thickness is incremented until the subgrade strain criterion is satisfied. The subgrade stress may also be specified as a design criterion. When an adequate granular road has been found, the cost of construction, including that of surface dressing, is estimated. It is also necessary to estimate the maintenance costs incurred prior to the first overlay. This proves to be a complex commodity to estimate as shown by studies carried out by the Road Research Laboratory (40). It includes such items as surface treatment to restore skid resistance, renewal of road markings, resurfacing the hard shoulder, raising kerbs and gulleys and local patching. Traffic delay costs, as a result of maintenance works, should also be considered. To combine this information in the form of a maintenance function would form a major study in itself particularly in view of the lack of documented material on maintenance costs on Irish roads. As an interim solution, a simple linear function increasing with time is assumed. There is some evidence available (41) to indicate that this is a reasonable approximation. In order to make valid economic comparisons between alternative strategies, all future expenditure is discounted to present-day cost using the equation: present-day cost = future cost x $$(1 + \frac{DRATE}{100})^{YEAR}$$ where DRATE is the discount rate and YEAR is the number of years from present. Using this relationship, each yearly maintenance expenditure, as well as overlay costs, are discounted and summed to determine total outlay. ## Design of Asphalt Overlays When the initial granular road has been designed, the first asphalt overlay is considered. This is designed on the basis of the allowable tensile strain in the asphalt layer, the allowable vertical subgrade strain if desired and the vertical stress on the subgrade, using the equivalent layer theory as described previously. Then, using the appropriate fatigue equation (four standard equations at present included in OPTPAV), the allowable number of standard axles are found. Miner's Law for cumulative damage is assumed to apply for fatigue failure. For the purpose of the design method in OPTPAV, the pavement must undergo successive overlays (up to a maximum of four in the present version) without reaching a failure condition. Thus the concept of a percentage of the remaining fatigue life to be used for each overlay, is introduced. If this percentage is denoted by F (in the form of a fraction i.e. F <1), then if the first overlay has a fatigue life of Nf₁ repetitions, it is overlaid after reaching F \times Nf₁ repetitions. The overlaid pavement then has a remaining life of (1 - F) \times Nf₂. This in turn is overlaid when $F \times (1 - F) \times Nf_2$ repetitions have been reached and continued for the remaining overlays. The value chosen for F is decided by the user. A range of values can be tried to determine the one yielding the most economic result. It is possible that this theory of cumulative fatigue damage may produce too conservative a design for future overlays. In some existing design procedures, providing the facility of stage construction, this damage theory is not taken into account. Since, in this country, fatigue is not the predominant failure mode and also, since fatigue laws, by being based on back analysis of successful pavement designs, have a built-in factor of safety, ignoring the cumulative fatigue damage might be a legitimate assumption. Again, the option of doing this is left to the user. When the first overlay has been found, it is costed on the basis of construction and maintenance costs to the end of the design period. A maintenance function in the same form as that for the granular road is used. All costs are reduced to present-day costs. The second, third and fourth overlay (if required) are then designed on a similar basis, until the total design life specified in the input has been reached. Its construction and cost are then stored. Maintaining the initial granular road constant, the first overlay thickness is increased from that found in the previous solution and again the successive overlay requirements estimated and costed. The process is continued until the total design life can be reached by the application of one asphalt overlay. Then the initial granular road life is incremented and the range of possible overlays determined as before. When either the initial granular road life or its thickness reach the maximum values, its thickness is reduced to the minimum. This then forms the sub-base layer for the initial three-layer design in which the surface layer consists of the minimum asphalt thickness. The range of possible overlay strategies are investigated as before. Eventually, the subbase thickness is incremented and the process continued. In this way every possible combination of initial road construction and life and all possible overlay alternatives, within the limits specified by the user, are found and costed. On completion of the search routine, the feasible solutions are sorted on order of lowest overall cost. The first twenty solutions are printed out. Figures 9.12 to 9.14 illustrate the input printout for a typical design problem along with a specimen output. Fig. 9.3 **TENSILE** **STRAINS** **ESTIMATE** ABILITY OF EOUIVALENT LAYER THEORY TO ESTIMATE SUBGRADE STRESS SURFACE DEFLECTION (EQUIV. MOD.) - mm ABILITY OF EQUIVALENT MODULUS THEORY TO ESTIMATE SURFACE DEFLECTIONS Fig. 9.5 Cost per kM length per mm thick per unit width of carriageway. Notes: Stress and Moduli in MN/M. Linear Dimensions in mm. sg v ره H₁min | H₂min | H₃min | H₁max | H₂max | H₃max >⁰1 **,** တ္ E Sg **Z** FP INC3 ल က္ခ ď INC2 ່ວ ا ا $\epsilon_{\mathbf{r}}$ Tic min 교 INC. c_1 Layer Increments Layer Thickness Allowable Design Material Costs Parameters + DEFPAV Deflection Material Criteria Limits FORM OF INPUT FOR ROUTINE SELPAV Д Applied Stress + Radius # LOADING CHARACTERISTICS: APPLIED LOAD: - 0.498 MN/SQ. TO LOADED RADIUS:- 150.0 mm # DESIGN CRITERIA: MINIMUM PAVEMENT THICKNESS:- 350 mm MAXIMUM TENSILE STRAIN IN BASE OF ASPHALT: - .000150 MAXIMUM VERTICAL STRAIN IN SUBGRADE: - .000650 MAXIMUM SUBGRADE STRESS:- .0080 MN/SQ.m MAXIMUM RESILIENT DEFORMATION:- 0.40 mm LOADING AND DESIGN INPUT FOR ROUTINE SFLPAV # LAYER MATERIAL CHARACTERISTICS: #### LAYER 1: MINIMUM THICKNESS:- 25 MM MAXIMUM THICKNESS:- 150 MM YOUNG'S MODULUS:- 4000.0 MN/SQ.M POISSON'S RATIO: - .40 COST PER KM PER MM THICK:- £ 470.00 LAYER THICKNESS INCREMENT:- 25 MM #### LAYER 2: MINIMUM THICKNESS:- 75 MM MAXIMUM THICKNESS:- 300 MM YOUNG'S MODULUS: - 3000.0 MN/SQ.M POISSON'S RATIO: - .40 COST PER KM PER MM THICK:- £ 382.80 LAYER THICKNESS INCREMENT:- 40 MM #### LAYER 3: MINIMUM THICKNESS:- 100 MM MAXIMUM THICKNESS:- 700 MM YOUNG'S MODULUS:- 700.0 MN/SQ.M POISSON'S RATIO:- .35 COST PER KM PER MM THICK: - £ 30.00 LAYER THICKNESS INCREMENT: - 100 MM #### SUBGRADE: AVERAGE YOUNG'S MODULUS:- 30.0 MN/SQ.M POISSON'S RATIO:- .42 INFLUENCE DEPTH FOR DEFLECTION ANALYSIS: - 1907 MM #### INPUT MATERIAL CHARACTERISTICS FOR ROUTINE SELPAV | E | LAYER 1
THICKNESS
(MM) | LAYER 2
THICKNESS
(MM) | LAYER 3
THICKNESS
(MM) | COST
PER KM
(E) | TOTAL
THICKNESS
(MM) | ASPHALT
TENSILE
STRAIN | SUBGRADE
COMPRESSIVE
STRAIN | SUBGRADE
STRESS
(MN/SQ.M) | RESILIENT
DEFLECTION
(MM) | EQUIVALENT
HEIGHT
(M) | |-----|------------------------------|------------------------------|------------------------------|-----------------------|----------------------------|------------------------------|-----------------------------------|---------------------------------|---------------------------------|-----------------------------| | | 50.0 | 100.0 | 300.0 | 70780. | 450.0 | .00015 | .00023 | 6900. | .31 | 1,553 | | | 50.0 | 100.0 | 400.0 | 73780. | 550.0 | .00015 | .00017 | .0050 | .29 | 1.833 | | | 50.0 | 100.0 | 500.0 | 76780. | 650.0 | .00015 | .00013 | .0037 | .26 | 2.112 | | | 20.0 | 100.0 | 0.009 | 79780. | 750.0 | .00015 | .00010 | .0029 | .25 | 2.392 | | | 75.0 | 100.0 | 300.0 | 82530. | 475.0 | .00012 | .00020 | 6500. | .28 | 1.680 | | | 50.0 | 100.0 | 700.0 | 82780. | 850.0 | .00015 | 80000. | .0024 | .23 | 2.671 | | | 50.0 | 140.0 | 200.0 | 83092. | 390.0 | .00011 | .00027 | .0078 | .29 | 1.458 | | | 75.0 | 100.0 | 400.0 | 85530. | 575.0 | .00012 | .00015 | .0043 | .26 | 1.960 | | | 50.0 | 140.0 | 300.0 | 86092. | 490.0 | .00011 | .00019 | .0055 | .27 | 1.738 | | | 75.0 | 100.0 | 500.0 | 88530. | 675.0 | .00012 | .00011 | .0033 | .24 | 2.239 | | | 50.0 | 140.0 | 400.0 | 89092. | 290.0 | .0001 | .00014 | .0041 | .25 | 2.017 | | | 100.0 | 100.0 | 200.0 | 91280. | 400.0 | 60000. | .00024 |
.0071 | .27 | 1.527 | | | 75.0 | 100.0 | 0.009 | 91530. | 775.0 | .00012 | 60000. | .0026 | .22 | 2.519 | | | 50.0 | 140.0 | 500.0 | 92092. | 0.069 | .00011 | .00011 | .0032 | .23 | 2.297 | | | 100.0 | 100.0 | 300.0 | 94280. | 500.0 | 60000. | .00017 | .0051 | .25 | 1.807 | | | 75.0 | 100.0 | 700.0 | 94530. | 875.0 | .00012 | .0000 | .0021 | .21 | 2.798 | | | 75.0 | 140.0 | 200.0 | 94842. | 415.0 | 60000. | .00023 | 9900. | .26 | 1.585 | | | 50.0 | 140.0 | 0.009 | 95092. | 790.0 | .00011 | 60000. | .0025 | .22 | 2.576 | | - | 100.0 | 100.0 | 400.0 | 97280. | 0.009 | 60000. | .00013 | .0038 | .23 | 2.086 | | : | 75.0 | 140.0 | 300.0 | 97842. | 515.0 | 60000. | .00016 | .0048 | .24 | 1.865 | | Fig | 50.0 | 140.0 | 700.0 | 98092. | 0.068 | .0001 | .0000 | .0021 | .21 | 2.856 | | 9,9 | 50.0 | 180.0 | 200.0 | 98404. | 430.0 | .00008 | .00021 | .0062 | .25 | 1.643 | SAMPLE OUTPUT FROM ROUTINE SELPAV FLOW DIAGRAM FOR OPTPAV | SM | SP | Stress | JSC | |----|----|--------|-----| | | | | | SM: subgrade modulus SP: subgrade Poisson's Ratio allowable subgrade stress JSC: Stress: subgrade strain code 1. Shell 2. Nottingham Default: 1. | GM | GP | GC | GD | Q | R | Gmin | Gmax | Ginc | GRL | LMG | LIFINC | |----|----|----|----|---|---|------|------|------|-----|-----|--------| | | | | | | | | | | | | | GM: granular modulus GP: granular Poisson's Ratio GC: GD: cost per km length per mm thick as layed cost of surface dressing per km length Q,R: maintenance function, Q + R (AGE) G min: GRL: minimum granular thickness G max: maximum granular thickness G inc: granular layer increment minimum granular road life LMG: maximum granular road life granular road life increment LIFINC: Default: 150 mm Default: 3000 mm Default: 150 mm Default: 1 year Default: 15 years Default: 1 year | AM | AP | AC | W | Х | ASmin | ASmax | ASinc | MINLIF | KFC | |----|----|----|---|---|-------|-------|-------|--------|-----| | | | | | | | | | | | AM: asphalt modulus AP: asphalt Poisson's Ratio AC: cost per km length per mm thick as layed W,X: maintenance function, W + X (AGE) AS min: minimum overlay thickness maximum total asphalt thickness Default: 50 mm Default: 1000 mm AS max: AS inc: asphalt overlay increment Default: 25 mm Default: 5 years MINLIF: minimum life for asphalt overlay 2. HRA KFC: fatigue law code 1. Shell 3. DBM (100 pen) Grate TDL FP DF NSD Drate NSD: number of standard axles per day GRATE: percentage traffic growth rate TDL: total design life FP: fatigue life percentage Default: no cumulative fatigue DF: minimum thickness to prevent frost damage damage considered. 4. DBM (200 pen) DRATE: discount rate ## INPUT USER GUIDE FOR PROGRAM OPTPAV # SUBGRADE CHARACTERISTICS RESILIENT MODULUS:- 70.0 MN/SQ.M POISSON'S RATIO:- .42 MAXIMUM ALLOWABLE SUBGRADE STRESS:- .010 MN/SQ.M NOTTINGHAM CRITERION FOR ALLOWABLE SUBGRADE STRAIN # GRANULAR LAYER CHARACTERISTICS RESILIENT MODULUS:- 400.0 MN/SQ.M POISSON'S RATIO:- .35 COST PER KM LENGTH PER MM THICK AS LAYED:- £ 30.00 COST OF SURFACE DRESSING PER KM LENGTH:- £ 600.00 MAINTENANCE FUNCTION:- £ 75.0 + 40.00 (AGE) GRANULAR LAYER VARIES FROM 120.0 MM TO 1200.0 MM IN INCREMENTS OF 50.0 MM SURFACE DRESSED GRANULAR ROAD LIFE VARIES FROM 3 YEARS TO 8 YEARS IN INCREMENTS OF 1 YEAR(S) # SUBGRADE AND GRANULAR INPUT CHARACTERISTICS FOR PROGRAM OPTPAV # ASPHALT LAYER CHARACTERISTICS RESILIENT MODULUS: - 3500.0 MN/SQ.M POISSON'S RATIO: - .40 COST PER KM LENGTH PER MM THICK AS LAYED: - £ 800.00 MAINTENANCE FUNCTION: - £ 60.0 + 30.00 (AGE) MINIMUM ASPHALT OVERLAY THICKNESS:- 50.0 MM MAXIMUM ASPHALT THICKNESS:- 300.0 MM ASPHALT OVERLAY INCREMENT: - 25.0 MM MINIMUM LIFE FOR ASPHALT OVERLAY: - 4 YEARS FATIGUE LIFE FOR HOT ROLLED ASPHALT (NOTTINGHAM) # DESIGN INFORMATION INITIAL NUMBER OF STANDARD AXLES PER DAY:- 600 TRAFFIC GROWTH RATE:- 2. % TOTAL DESIGN LIFE:- 30. YEARS FATIGUE LIFE PERCENTAGE:- 0. % MINIMUM DEPTH TO PREVENT FROST DAMAGE:- 350. MM DISCOUNT RATE:- 10.0 % ## *** NOTES *** STRESS AND MODULI IN MN/SQ.M MAINTENANCE ONLY ESTIMATED TO END OF DESIGN PERIOD ALL COSTS DISCOUNTED TO PRESENT DAY COSTS COSTS ARE ESTIMATED PER KM OF CARRIAGEWAY 10 M WIDE # ASPHALT CHARACTERISTICS AND DESIGN INFORMATION FOR INPUT TO PROGRAM OPTPAV | 0. 2910
0. 2910
0. 2910
0. 1369
0. 1369
0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | 1070. 970.
0. 32100. 29100. 2
0. 0. 0. 0.
41. 40000. 40000. 40000. 40000. 60. 60. 60. 60. 60. 60. 60. 60. 60 | 1070. 970. 870. 97
0. 29100. 26100. 2970
0. 29100. 26100. 2970
41. 26. 14. 26. 14. 27. 309
3145. 2834. 1758. 309
0. 13698. 10209. 854
0. 0. 0. 15578. 0. 0. 0. 146. 0. 0. 0. 1399. 0. 0. 0. 1399. 0. 0. 0. 1399. | 1070. 970. 870. 970. 87
0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | |--|---|--|---| | 1070.
2100.
2100.
29.
3145.
3145.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | 1070. 970. 870
2100. 29100. 26100
0. 0. 0. 0. 0
141. 26. 144
10209
0. 13698. 10209
0. 13698. 10209
0. 0. 13698. 10209
0. 0. 0. 146
0. 0. 0. 146
0. 0. 0. 15578
0. 0. 0. 13698
0. 0. 0. 15578
0. 0. 0. 13698
125
0. 0. 0. 13698
127
0. 0. 13698 | 1070. 970. 870. 970
2100. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. | 1070. 970. 870. 970. 870
2100. 29100. 26100. 29700. 26700
0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | | σ ου π | 970. 870
0. 0. 0
0. 0. 0
26. 4000
2834. 1758
14. 1758
137
14. 137
0. 125
0. 1399
0. 1399
0. 1399 | 970. 870. 970
0. 0. 0. 0
0. 0. 0. 0
0. 0. 0. 0
26100. 29700
0. 14. 29700
2834. 1758. 3090
2834. 1758. 8549
14. 55. 10
10. 125. 0
0. 15578. 0
0. 15578. 0
0. 1399. 0
0. 1399. 0 | 970. 870. 970. 870
0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0 | | | 870
6100
6100
1758
1379
1379
1399
40, | 870. 970
6100. 29700
0. 0 0
0. 175
14. 60000
175
175
100
125. 0
146. 0
125. 0
146. 0
1399. 0
111. 0 | 870. 970. 870
6100. 29700. 26700
0. 0. 0. 0
14. 29. 175. 175
14. 60000. 60000
1758. 3090. 1997
180. 175. 150
111. 0. 1399
125. 0. 125
125. 0. 1399
137. 40. 40. 40. 40. | Section of the sectio #### REFERENCES - 1. GLYNN, T.E. "Deformation characteristics of boulder clay subjected to repeated stress applications", Ph.D. Thesis, University of Dublin, 1968. - 2. BARKSDALE, R.D. "Compressive stress pulse times in flexible pavements for use in dynamic testing." Highway Research Board No. 345, Washington D.C., 1971. - 3. EL-RUWAYIL, A.A. "Design manufacture and performance of a lateral strain device" Geotechnique, Vol. XXVI, No.1 March 1976 pp 215-216. - 4. KIRWAY, R.W. and SNAITH, M.S. "A simple chart for the prediction of resilient modulus". Geotechnique, Vol. XXVI, No.1 1976, pp 212-215. - 5. SNAITH, M.S. "Repeated load testing of boulder clay subgrades". M.Sc., Thesis University of Dublin, 1968. - 6. CASEY,T.L. "A Laboratory pavement simulator and an investigation to relate dynamic and ordinary soil properties", M.Sc. Thesis, University of Dublin, 1973. - 7. SEED, M.B., CHAN, C.K., and LEE, C.E. "Resilient characteristics of subgrade soils and their relation to fatigue failures in asphalt pavements" Int. Conf. Structural Design of Asphalt Pavements, pp 611-636, 1962. - 8. MAJIDZADEH, K. and GUIRGUIS, H.R. "Fundamentals of soil compaction and performance". Highway Research Board H.R.R. No. 438, 1973 pp 1-15. - 9. BROWN, S.F., PELL, P.S., and STOCK, A.F. "The application of simplified, fundamental design procedures for flexible pavements". 4th Int. Conf. Struct. Design of Asphalt Pavements pp 327-341, Ann Arbor, 1977. - 10. KIRWAN, R.W., SNAITH, M.S. "Further investigations towards a rational method of Design for Flexible Pavements" Part II, Final Technical Report, E.R.O. April, 1975. - 11. BARKER, W.R., BRABSTON, W.N. and CHOU, Y.T. "A general system for the structural design of flexible pavements". Fourth Int. Conf. Structural Design of Asphalt Pavements pp 209-248, Ann Arbor, 1977. - 11a. BARKER, W.R. "The relationship between resilient and permanent strain in the design of asphalt pavements". Symposium on Rutting in Asphalt Concrete Pavements. - 12. MONISMITH, C.L., OGAWA, N. and GREENE, C.R. "Permanent Deformation characteristics of subgrade soils due to repeated loading". Transportation Record 537, 1975. - 13. SKEMPTON, A.W. "The pore-pressure coefficients A and B". Geotechnique 4, 143-47, 1954. - 14. BISHOP, A.W. and HENKEL, D.J. "The measurement of soil properties in the Triaxial Test". 2nd Ed. 1962 - 15. CALLADINE, C.R. "Overconsolidated Clay: a microstructural view" Symposium on Plasticity and Soil Mechanics, Cambridge, 1973. - 15a. ALLEN, J.J. and THOMSON, M.R. "Resilient response of granular materials subjected to time-dependent lateral stresses". T.R.R. 510, 1974, p 1-13. - 16. LEGER, P. "Le Deflectographe Lacroix, evaluation due material et procedes d'exploitation" Revue Generale des Routes et des Aerodromes, June 1969. - 17. GRANT, M.C. and WALKER, R.N. "The development of overlay design procedures based on the application of elastic theory" Proc. 3rd Int. Conf. Structural Design of
Asphalt Pavement, London 1972, pp 1155-1166. - 18. VALKERING, C.P. "Pavement Evaluation by measuring deflection and shape of deflection bowl". Proc. 3rd Int. Conf. Structural Design of Asphalt Pavements, Vol. 2 London, 1972 pp 353-356. - 19. DORMON,G.M. and METCALF,C.T. "Design curves for flexible pavements based on layered system theory". Highway Research Board, Vol. 17 No. 71, pp 69-84. - 20. CLAESSEN, A.I.M. and DITMARSH, R. "Pavement evaluation and overlay design". Proc. 4th Int. Conf. Structural Design of Asphalt Pavements, Ann Arbor, 1977, pp 649-662. - 21. ULLIDTZ,P. "Overlay and stage by stage design". Proc. 4th Int. Conf. Structural Design of Asphalt Pavements, Ann Arbor 1977, pp 722-735. - 22. MAHER, M.L. "Optimisation and in-situ materials characterisation in the rational structural design of Flexible Pavements" Thesis to be submitted to the University of Dublin for the Degree of Doctor of Philosophy. - 23. ULLIDTZ,P. "Laboratory testing of a full scale pavement" Report No. 19, The Technical University of Denmark 1978. - 24. SPARROW, R.W. and TORY, A.C. "Behaviour of a soil mass under dynamic loading". Journal of the Soil Mechanics and Foundation Division., Proc. A.S.C.E. 4825, No. SM3, pp 59-83, May 1966. - 25. BROWN, S.F. and PELL, P.S. "An experimental investigation of the stresses, strains and deflections in a layered pavement structure subjected to dynamic loads". Proc. 2nd Int. Conf. Structural Design of Asphalt Pavements, Ann Arbor, 1967 pp 487-504. - 26. KIRWAN,R.W. and GLYNN,T.E. and BONNER,G.A. "The significance of material properties in flexible pavement analysis". Final Tech. Report E.R.O., U.S. Army, University of Dublin, April 1973. - 27. SHACKEL,B. "Repeated loading of soils a review". Australian Road Research Vol. 5, No.3, October 1973. - 28. KIRWAN, R.W. and GLYNN, T.E. "Experimental and theoretical investigation of pavement deflections". Final Technical Report E.R.O. DAJA37-68-C-1490, 1969. - 29. PICKERING, D.J. "Anisotropic Elastic Parameters for Soil" Geotechnique 20, pp 271-276, 1970. - 30. KLOMP, A.G.J. and DORMON, G.M. "Stress distribution and dynamic testing in relation to road design". Proc. Australian Road Research Board, Vol.2, Part 2, 1964. 31. KIRWAN,R.W. and MAHER,M.L. "Further investigations towards a rational method of design for flexible pavements". Final Technical Report E.R.O. DA-ERO-591-73-60017, 1976. - 32. ODEMARK, N. "Investigations as to the elastic properties of soils and design of pavements according to the theory of elasticity". Statens Vaginstitut, Maddelande, 77, 1949. - 33. ULLIDTZ,P. "The use of dynamic plate loading tests in design of overlays". Res. Report No. 22, Tech., University of Denmark, 1973. - 34. PROKSCH,H. "Thickness design methods for asphalt roads in the USSR, GDR, Poland and the CSSR Bitumen, 34, No.6, 1972. - 35. DORMON,G.M. and METCALF,C.T. "Design curves for flexible pavements based on layered system theory". Highway Research Record, Vol. 17, No. 71, pp 69-84, 1965. - 36. BURT, M.E. "Progress in pavement design". T.R.R.L. Report LR 508, 1972. - 37. THOMPSON, P.D., CRONEY, D. and CURRER, E.W.H. "The Alconbury Hill experiment and its relation to flexible pavement design". Proc. 3rd Int. Conf. on the Structural Design of Asphalt Pavements, Vol. 1. pp 920-937. London, 1972. - 38. LISTER, N.W. "Deflection criteria for flexible pavements". T.R.R.L. Report LR 375, 1972. 39. NORMAN, P.J., SNOWDON, R.A. and JACOBS, J.C. "Pavement deflection measurements and their application to structural maintenance and overlay design". T.R.R.L. Laboratory Report 571, 1973. 表表の 100mm - 40. ROAD RESEARCH LABORATORY The cost of constructing and maintaining flexible and concrete pavements over 50 years. Road Research Laboratory, Report LR 256, 1969. - 41. DONOVAN,T.J. and DAVITT,S. Performance of gravel in road pavements. Paper presented at Symposium on "Road Improvement in Ireland", Dublin. March 1978. #### **ACKNOWLEDGEMENTS** The research work described in the Report has been carried out with the financial support of - 1. European Research Office of the United States Army. - An Foras Forbartha The National Institute for Physical Planning and Construction Research in Ireland. - 3. National Board for Science and Technology, Ireland. We are very grateful for the support of these three organisations. We wish to show our appreciation for the encouragement and help given to us by Mr. R. G. Alvin (U.S. Army Waterways Experiment Station), Dr. H. Lemons (Chief Scientist, European Research Office U.S. Army) and Mr. P. O'Keefe (An Foras Forbartha). We would like to thank Mr. S. Davitt, Mr. D. Hartford, Dr. T. Orr and Mr. L. Prendergast for their assistance with certain facets of this report. APPENDIX ## APPENDIX 1 # ANISOTROPIC VERSION OF DEFPAV - E : Vertical Resilient Modulus - n : The ratio of the Horizontal Resilient Modulus to the Vertical Resilient Modulus, $\frac{E_h}{(\frac{h}{E_z})}$ - $\nu_{\mbox{ hz}}$: The ratio of horizontal strains resulting from vertical strains - $\nu_{\ hh}$: The ratio of horizontal strains resulting from horizontal strains in the orthogonal direction - m : The ratio of Shear Modulus in the vertical plane to Vertical Resilient Modulus, $\frac{\text{G}_2}{\overline{\text{E}_2}})$